

CHANGE IN PUTIN’S RUSSIA

Change in Putin’s Russia
Power, Money and People

Simon Pirani

First published 2010 by Pluto Press
345 Archway Road, London N6 5AA and
175 Fifth Avenue, New York, NY 10010

Distributed in the United States of America exclusively by
Palgrave Macmillan, a division of St. Martin’s Press LLC,
175 Fifth Avenue, New York, NY 10010

www.plutobooks.com

Copyright © Simon Pirani 2010

The right of Simon Pirani to be identified as the author of this work has
been asserted by him in accordance with the Copyright, Designs and
Patents Act 1988.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

ISBN 978 0 7453 2691 7 Hardback
ISBN 978 0 7453 2690 0 Paperback

Library of Congress Cataloging in Publication Data applied for

This book is printed on paper suitable for recycling and made from fully
managed and sustained forest sources. Logging, pulping and manufactur-
ing processes are expected to conform to the environmental standards of
the country of origin. The paper may contain up to 70% post consumer
waste.

10 9 8 7 6 5 4 3 2 1

Designed and produced for Pluto Press by
Curran Publishing Services, Norwich

Printed and bound in the European Union by
CPI Antony Rowe, Chippenham and Eastbourne

CONTENTS
 List of photographs, figures and tables vii
 Preface ix
 Acknowledgements xi

 Introduction: Putin’s Russia in deep focus 1

1. From Gorbachev to Yeltsin 16
 Soviet and post-Soviet elites (1986–91) 16
 Yeltsin’s Russia and the world (1992–95) 23

2. From Yeltsin to Putin 32
 The weak state and the oligarchs (1995–96) 32
 Society shattered 39
 Yeltsin’s second term and the financial crash (1996–99) 43

3. Power and Money: The Economic Foundations 47
 How the economy changed 47
 The shifting balance of oil power 53
 Russia and the resource curse 58

4. Power and Money: The State, Oligarchs and Oil 62
 Enter the men from the KGB (1999–2002) 62
 The state takes charge of oil and gas (2002–07) 71
 The ‘energy weapon’ 84

5. Power and Money: From Oil Boom to Bust 87
 The oil boom (2002–07) 87
 The world crisis takes its toll (2007–09) 99

6. Power and People: How Russia is Ruled 111
 The war that made Putin 111
 ‘Managed democracy’ and its limits 118

7. People and Money: Human Development Dilemmas 133
 The demographic and health crisis 133
 The widening gap between rich and poor 137
 Social policy under Putin 145

8. People: Parties, Unions and NGOs 148
 The political opposition 151
 Movements for human rights and the environment, and
 other NGOs 155
 What about the workers? 160

9. People: Grassroots Movements 173
 The welfare benefits revolt 173
 Housing rights action 177
 An array of causes 185

 Conclusions 191

 Notes 198
 Glossary of Russian words and abbreviations 216
 Chronology 217
 Further reading 220
 Index 222

v i C O N T E N T S

PHOTOGRAPHS, FIGURES AND
TABLES

Photographs

 A woman shows researchers the remains of Yarysh-
 Mardy village in Chechnya, which was destroyed and
 abandoned during the war, in December 2006 36
 Power and money: Vladimir Putin, then president (left),
 and the aluminium magnate Oleg Deripaska at a
 business conference in Vietnam in 2006 54
 ‘Our children want to eat!’ Workers at the Volfram
 mine complex, the main employer in Svetlogore village
 in the Russian far east, demanding payment of wages
 arrears, April 2009 102
 Children in Grozny, the Chechen capital, in front of an
 apartment block that was being rebuilt, in the summer
 of 2007 117
 Tough guy: the Kremlin released this image of Putin, then
 president, on a hunting trip in Tyva, in September 2007 124
 A demonstration against welfare benefits reforms,
 January 2006, Izhevsk 142
 ‘We won’t keep quiet!’ Workers at the Bummash
 engineering factory in Izhevsk demanding better
 conditions in the dormitories where they live, 2006 150
 A protest over municipal housing policy, 2007, Izhevsk 174

Figures

3.1 Russian and world oil production growth, 1998–2007 56
4.1 Rising oil and gas tax revenues, 1999–2004 77
4.2 Oil revenues boosting the fiscal surplus, 2003–07 78
5.1 Net private sector capital flows in and out of
 Russia, 1994–2008 98
7.1 As wealth grows, inequality grows, 1995–2007 138
7.2 Wages rising faster than pensions 139

Tables

3.1 GDP and living standards: down in the 1990s,
 up in the 2000s 49
3.2 The role of oil and gas 52
5.1 Russia’s stock market boom, 2000–08 89
5.2 Industrial production, 2008–09 109
7.1 As incomes rise, the gap between rich and poor widens 139
7.2 The number of people living below the poverty line 141
8.1 Working days lost per year in legal strikes 164

v i i i P H OTO G RA P H S , F I G U R E S A N D TA B L E S

PREFACE
This book aims to introduce Russia in the 2000s to the general
reader. It focuses on the economy, politics and society in the
broad sense of those words, and devotes attention to trade unions,
community organisations and social movements.
 I have been writing about Russia as a journalist since 1990, when
I reported on miners’ protests in the Kuzbass coalfield. I have writ-
ten about the workers’ movement many times since. From 1997,
I wrote mostly about the economy, occasionally in the Observer,
but mostly in business publications including Emerging Markets,
Trade Finance, Financial News, Gas Matters and Metal Bulletin. So
I have had the chance to get to know about both labour and capital
at first hand. Speaking and reading Russian, and writing an earlier
book about workers’ movements in the 1920s, has deepened my
understanding.
 This book is not reportage; it is an overview of the events
and issues I think most important. I rely on books and articles
by others, and the rich resources of Russia’s media, as well as
on my own research. However, there are important parts of the
picture mentioned only fleetingly, such as Russia’s foreign policy.
And there’s another caveat: like all observers, I know some parts
better than others, and in particular, I know far too little of Russia
beyond Moscow. In September and October 2007, after Pluto Press
had agreed to publish this book, I tried to compensate for that, by
visiting Izhevsk, Togliatti and Samara, and material from that trip
appears in Chapters 5, 8 and 9.
 The Introduction puts Putin’s Russia in the context of the last
40 years of world history. Chapter 1 describes the transition from
Gorbachev’s Soviet Union to Yeltsin’s Russia, and Chapter 2 brings
the narrative to the point at which Putin took over. Chapter 3
presents a general picture of the Russian economy under Putin. The
story of power and money relations is resumed in Chapter 4; the oil
boom, and the bust that followed, is described in Chapter 5. Chapter
6 deals with politics in the broadest sense, Chapter 7 with human
development issues, and Chapters 8 and 9 with social movements
for change.

 Where I use terms that deserve further explanation, these are
marked with * or **, and a footnote is provided on the same page.
The numbered endnotes, such as 1, refer to sources of information,
which are listed at the end of the book. In the text I spell Russian
names as they usually appear in the English language press. In the
endnotes I use the Library of Congress transliteration system.
 Finally, a note about sums of money. I have tried to keep refer-
ences to these to a minimum, and to round figures up or down
where appropriate – but, as in life generally, one can’t avoid deal-
ing with money all together. Most sums are given in dollars, the
currency in which most international business is transacted. Some
are given in Russian rubles. For reference, the exchange rates moved
as follows:

Rubles to the dollar, average for the year

1996 5.1
1997 5.8
1998 10.0
1999 24.6
2000 28.1
2001 29.2
2002 31.3
2003 30.7
2004 28.8
2005 28.3
2006 27.1
2007 25.6
2008 24.8

Note that the ruble lost value against all currencies throughout the second half
of 2008 and the first quarter of 2009. See page 107.

X P R E FAC E

ACKNOWLEDGEMENTS
Many of the hundreds of people in Russia who have helped me to
understand their country – friends, colleagues, labour and commu-
nity activists, bankers, business people, officials and academics
– might not want to be thanked here by name, for one reason or
another. I sincerely thank them, all the same. I am particularly grate-
ful to those who helped arrange my visits to Izhevsk, Togliatti and
Samara in 2007.
 Thanks also to Philip Alexander, Bill Bowring, Simon Clarke,
Carrie Gibson, David Lane, David Mandel, Greg Muttitt and Vlad
Mykhnenko, who kindly read and commented on parts of the text
(but bear no responsibility for my views or my mistakes); Vicki
Robinson, for the charts; Roger van Zwanenberg and all at Pluto
Press and Curran Publishing Services; the Oxford Institute for
Energy Studies and Jonathan Stern, director of natural gas research,
for arranging our work in a way that allowed me time to complete
this project; and others who helped in various ways including Chris-
tine Cooper, Chris Corrigan, John Crowfoot, Anouk Honore, Gavin
Knight, Martin Mayer, Felix Pirani and John Spencer, and the staff
of the British Library. My biggest thanks are to Monika, my partner,
who has supported, rather than just putting up with, this project.
 Photographs have kindly been supplied by Den’ newspaper,
Izhevsk; Tatiana Lokshina; RIA Novosti; and Reuters/RIA Novosti/
Kremlin.

Simon Pirani

INTRODUCTION: PUTIN’S RUSSIA
IN DEEP FOCUS
The relationship between power and money has changed funda-
mentally in Russia in the 2000s. So has the relationship between
Russia’s people, on one hand, and power and money on the other.
This book describes these changes and offers a view about why
they matter.
 The dramatic clashes between the government and the billion-
aire oligarchs (politically influential businessmen) is an important
theme. On one level, this was a battle between power and money,
but it is more accurately described as a reordering of their rela-
tionship. The state disciplined the oligarchs in the interests of the
property-owning class as a whole, and restored to itself the func-
tions it lost in the chaos of the 1990s. Its power is not an end in
itself, but a means of managing post-Soviet Russian capitalism and
integrating it into the world system. Progress has been made to
these ends largely thanks to Russia’s economic revival, which was
in turn made possible mainly by the rising price of oil, on which the
economy so heavily depends.
 Although the Russian state has since May 2008 been headed by
Dmitry Medvedev as president, Vladimir Putin, the former KGB*
officer, president in 2000–08 and prime minister under Medvedev,
has been and is more influential. Many western commentators
identify Putin’s past in the security services as the key to his rule.
By contrast, I argue that, while Putin’s KGB background matters,
it was the oil boom that was the really necessary precondition for
the changes he has made. It follows that the end of that boom in
2008, and the impact of the world financial crisis on Russia, not
only threaten to reverse much of the economic progress made, but

* The powerful security service of the late Soviet period. (See Glossary.)

2 C H A N G E I N P U T I N 'S RU S S I A

will also be powerful determinants of what happens next in Russian
society and politics.
 Economic factors have shaped the relations between power and
money and Russia’s people. The oil boom raised average incomes,
and restored the damage done to living standards by the 1990s
slump. But it also exacerbated inequalities. And as the state became
stronger and more stable, it also became more authoritarian, bearing
down on unremittingly, even choking, the civil activity – by social
movements, community organisations, trade unions, campaign and
political groups, journalists and others – on which Russia’s future
so crucially depends. These movements and organisations working
collectively to change people’s lives and their country are a key
theme of this book.
 Russia is important to an international readership, in my view,
for three major reasons. First, it was home to the Soviet social
system that, for four or five generations, promised hope of a better
future and then dashed those hopes. Second, the way that Russia has
integrated into the world capitalist system since the collapse of the
Soviet Union in 1991 tells us much about how that system works.
Third, the challenges facing Russia’s people in trying to change
their country and their lives for the better have a bearing on social
movements for change all over the world.
 This Introduction puts Russia’s story in the context of world
capitalism and the forces of resistance to it. It places the 2000s,
the Putin–Medvedev decade, in the context of the three previous
decades of dramatic changes in capitalism and of the decline and
fall of the Soviet Union, of which Russia was part until 1991.

The Late 1960s and 1970s: Growth Slows in the East,
the Boom Ends in the West

Forty years ago, at the end of the 1960s, Russia was the largest of
15 republics that made up the Union of Soviet Socialist Republics
(USSR or Soviet Union). Its capital, Moscow, was at the centre of
a much larger group of countries, the ‘Soviet bloc’, that stretched
from East Germany and Hungary in the west to Vietnam and North
Korea in the east. China was a semi-detached partner, with simi-
lar ideology and economic practices, but an independent foreign
policy. Across the whole bloc, all financial institutions (banks and
so on), and most of industry and agriculture, were state-owned.
The state – or rather, the bureaucratic elite that controlled the state
– guided the economies by decree and took all investment decisions.

 I N T RO D U C T I O N 3

Currencies were non-convertible,* internal prices were controlled
and foreign trade was a state monopoly. Western capitalism had
no direct access. The profiteering and wealth accumulation that
make capitalism tick were illegal, and derided by official ideology
which deemed the Soviet system ‘socialist’ or ‘communist’. The bloc
was bound together by perhaps the most all-embracing system of
political repression ever devised, under which only one party, called
Communist or something similar, was legal. Non-political organisa-
tions (for example, trade unions) were strictly controlled, dissidents
routinely imprisoned or worse, and the media comprehensively
censored. The Soviet Union was seen as a second ‘superpower’ to
rival the United States. It seemed invincible, both to most of its
leaders and to most of its enemies. But the factors that would bring
about its collapse in 1989–91 were already at work.
 In the 1970s the Soviet Union appeared, to most outsiders,
economically healthy, socially stable, and militarily equal to the
United States. With hindsight, it was clearly none of these things.
Outside the spheres of arms and space research, on which western
observers concentrated, the Soviet Union lagged behind not only
western economies but also East Asian ones, for example in tech-
nology and communications. Industrial development hit a plateau:
from 1974, the US Central Intelligence Agency (CIA), which
monitored the Soviet economy, reported zero or negative growth
of labour productivity and industrial productivity.1 The arms race
with the United States was a heavy economic burden. Dependence
on foreign trade for consumer goods and machinery was increasing.
In terms of human development, the demographic improvements so
noticeable in the 1950s and 1960s – an increase in life expectancy
and decline in mortality rates – came to a halt. The improvement in
living standards slowed down.
 The Soviet Union’s leaders believed that its economy could
develop in isolation from world capitalism, and so did many people
in the west. That turned out to be an illusion. From a twenty-first
century vantage point it is evident that the crisis that shook interna-
tional capitalism in the early 1970s, and the changes that followed,
were among the causes of the Soviet economy’s demise, and shaped
the parasitic, vulgar and criminal forms of capitalism that sprang
up in its place in the 1990s.
 The early 1970s marked, first, the end of the economic boom

* That is, could not be more or less freely exchanged for other currencies.
Exchange of the Soviet ruble was a tightly held state monopoly.

4 C H A N G E I N P U T I N 'S RU S S I A

in the richest countries that had begun after the Second World
War, and, second, the beginning of an unprecedented expansion of
global financial markets, often termed ‘globalisation’.2 During the
1950s and 1960s, in the developed countries, economic output had
risen – measured both in total, and per head of population – nearly
twice as fast as at any time since the 1820s. Labour productivity
had increased twice as rapidly as ever before. The turnaround came
between 1968 and 1973. Economic growth measured by Gross
Domestic Product (GDP) slowed and labour productivity growth
slowed. By 1973, the economies of the United States and much of
Europe were in recession; many of them suffered further recessions
during the next decade.* As the real economy ran into trouble in
many of the wealthiest countries, money capital gathered in ever-
greater quantities in the financial sector. Instead of being returned
to the spheres of production and commerce, where there was
tougher competition for returns, this capital sought ways to grow
financially. New financial markets appeared, in the first place the
eurodollar markets, so called because they were based in London
and other European cities, but shares, debts, currencies – and, as
time went by, other ever more exotic financial instruments – were
priced in dollars.
 A key turning point in the financial markets’ growth was the
abandonment in 1971 of the link between the dollar and gold,**

* GDP is the most widely used measure of economic activity. It is the total
market value of goods and services produced in a country (usually, per
year), and is calculated as: consumption + gross investment + govern-
ment spending + exports minus imports. As a concept, GDP reflects
capitalism’s priorities: that is, measures monetary value but takes no
account of the external effects of economic activity, for example, on the
environment, human development or welfare. So it treats as equal 1,000
barrels of $100 oil, a $100,000 Hellfire missile and $100,000 worth of
medicines. It has other shortcomings: for example, it does not measure
unpaid home work or the black market. A recession is usually defined
as a period when a country’s economic growth, measured by GDP, is
negative for two or more quarter-year periods.

** Until 1971, under the Bretton Woods system established by the United
States and other major powers at the end of the Second World War,
dollars were exchangeable for gold at a fixed rate; other currencies
in turn were fixed against the dollar. After the dollar–gold link was
abandoned in 1971, there was no direct connection between the dollar,
the international reserve currency, and underlying value formerly repre-
sented by the US gold reserves. The US monetary authority, the Federal
Reserve, could and did henceforth issue dollars without this restraint.

 I N T RO D U C T I O N 5

and its replacement by a system – which many economists argue is
not a system at all – of floating exchange rates. This created great
opportunities to profit from trade and speculation in currencies,
and by the mid-1970s, the volume of purely monetary transactions
in offshore markets exceeded the total volume of world trade many
times over. Transactions on the London eurodollar market alone
were estimated to be worth six times the total value of world trade
by 1979, and by 1986, 25 times. Along with this expansion of
essentially speculative financial activity, there were major changes
that impacted the real economy, including the rapid growth of, and
intensification of competition between, transnational corporations.
Mainly thanks to these, between 1970 and 1978 foreign direct
investment* by the United States doubled, and by Europe trebled.3

 Ordinary people may have been unaware of the vast excess of
money capital sloshing around the globe, at a time when the end
of the boom brought unemployment and other hardships. But they
certainly noticed the worldwide inflation that resulted: thus the
early 1970s was a time of constant strikes by industrial workers
seeking to protect living standards from the impact of rising prices.
Inflation was one of the principal factors that led the Organiza-
tion of Petroleum Exporting Countries (OPEC), which represents
the main oil producers in the Middle East and elsewhere, to levy a
four-fold increase in oil prices in 1973. This produced an ‘oil shock’,
with costs rising steeply for energy-importing countries, including
most of the richest nations. Rich countries’ leaders often held OPEC
responsible for the recession of 1973–75 in the United States and
Europe, but many economists think that is implausible. The ‘oil
shock’ certainly had far-reaching consequences, though. It shifted
the economic balance in energy markets towards the producers.
Middle Eastern oil producers rapidly accumulated surplus funds,
an estimated $80 billion of which soon arrived in the eurodollar
markets and other offshore locations.4

 The ‘oil shock’ came together with a turning of the political tide.
US hegemony over the world capitalist system was seriously chal-
lenged for the first time since the Second World War. The world’s
largest non-OPEC producer, the Soviet Union – regarded as the
United States’s main strategic enemy – benefited from the sudden
growth of its oil export revenues, as did Middle Eastern states.
And the display of producer power coincided with the failure of

* Investment made directly into companies, as distinct from investment via
share markets.

6 C H A N G E I N P U T I N 'S RU S S I A

the United States’s barbaric war in Vietnam and the humiliating
withdrawal of its troops in 1975.

The 1980s: the United States Borrows Money,
the Soviet Union Borrows Time

In the early 1980s, the largest world economies started out on a
long period of expansion which – although punctuated by occa-
sional recessions and in Japan’s case by persistent stagnation in the
1990s – halted only with the 2008–09 recession. The United States,
after a brief recession in 1981–82, embarked on a long period of
growth. A key role was also played by the East Asian economies,
which boomed without interruption from the mid-1980s until the
Asian financial crisis of 1997.
 This economic boom was accompanied by substantial changes
in the financial system. The governments of Margaret Thatcher
(British prime minister from 1979) and Ronald Reagan (US
president from 1980) led a drive against market regulation. Banks
were given greater scope to engage in financial speculation; deriv-
atives, such as futures contracts, were put to speculative use;* and
governments relaxed controls on the movement of capital across
borders. The offshore tax havens, which until the 1970s had been
the preserve of a few rich individuals, sucked in gigantic sums of
money, notably from oil-producing countries and poor countries
with weak financial regulation. In the early 1990s, much dubi-
ously – or illegally – acquired capital would flow from Russia to
these havens. The introduction of electronic trading, centred on
the ‘big bang’ (computerisation) on the London markets in 1986,
speeded up these processes. Foreign exchange markets, where
currencies are bought and sold, mainly to speculate on their
value, ballooned: between the early 1980s and the mid-1990s, the
volume of business transacted grew an estimated ten times over,
to $1500 billion a day.

* Derivatives is a collective term for complex financial instruments whose
value is based on something else (the ‘underlier’), which may be for
example the value of a commodity, share or property, or an index.
Many derivatives, such as futures and options, began life as a form of
insurance, to hedge against changes in the underlier’s value. But as inter-
national derivatives markets mushroomed over the last 30 years they
engendered speculation. Securitisation is the packaging-up of financial
assets (usually types of debt such as loans or mortgages) into tradable
financial instruments. The instability of derivatives markets was a major
element in the world financial crisis of 2007–08.

 I N T RO D U C T I O N 7

 The 1980s was also a watershed in the relationship between the
United States, the most powerful capitalist country, and the rest of
the world. Previously, the United States had exported capital; now it
started importing it. The US government, notwithstanding Reagan’s
rhetoric about tightening budgets, ran up the biggest state deficit the
world had ever seen: in 1981–91 it rose from $74 billion to $300
billion, while the total national debt rose from $1,000 billion to
$4,000 billion. The United States raised its interest rates above the
level of inflation, to attract so-called ‘hot’ money. The higher inter-
est rates, combined with falling prices of oil and other commodities,
amounted to a punishment for poor countries that had borrowed in
the 1970s, particularly in Latin America. That continent’s interest
payments on debt to rich countries rose from one-third of the value
of its exports in 1977 to almost two-thirds in 1982. The process
culminated in the debt crisis of 1982, when Mexico threatened to
default on $70 billion worth of debt obligations.5

 The Soviet Union and its satellites now came under pressure in
two ways. The first was from the Reagan administration, which
sanctioned a new round of nuclear armament – the ‘Star Wars’
missile system – and effectively challenged the Soviet Union to do
the same. Whether Reagan knew it or not, he hit a weak spot,
since in the course of the computer revolution in the west, the
Soviet Union had fallen still further behind technologically. The
Soviet leaders’ bluff, which had served them so well through
years of nuclear brinkmanship, was called. Soviet arms spend-
ing still accounted for 12–17 per cent of national income, and
they could not afford to increase it.6 The radical disarmament
proposals made at negotiations in Reykjavik in 1985 by the last
Soviet leader, Mikhail Gorbachev, were as much as anything a
recognition of this economic reality. The defeat suffered by the
Soviet Union in its last war, in Afghanistan (from 1979 to 1989),
further underlined that Reagan’s ‘second cold war’* was one that
Moscow could not win.
 The second pressure on the Soviet bloc was economic. On one
hand, the Soviet Union’s trade with the west increasingly tilted
towards the export of raw materials and the import of machinery
and consumer goods – the classical trade profile of an economic

* The term ‘cold war’ was coined in the late 1940s to describe the tension
between the United States and the USSR. After a period of ‘détente’ (that
is, a thawing of relations) in the 1970s, tensions rose again in the 1980s
as a result of the Soviet invasion of Afghanistan, and the US nuclear
rearmament programme and deployment of extra missiles in Europe.

8 C H A N G E I N P U T I N 'S RU S S I A

colony. In 1973–74, the Soviet Union was the second largest oil
producer after the United States, and gained a windfall from the
‘oil shock’, just as the Middle Eastern producers did. But as prices
fell again in the 1980s it felt the impact much more keenly. Between
1973 and 1985, exports of oil and gas accounted for 80 per cent of
the USSR’s hard currency earnings. Other oil exporters spent some
of their windfall on Soviet weapons, which accounted for much of
the remaining 20 per cent. The USSR spent its oil wealth on weap-
onry, to keep up with the United States in the arms race, and on
imported goods to improve the living standards of its population.
Machinery, consumer goods and food took up a greater and greater
share of imports.7

 The oil wealth was used to mask one of the Soviet Union’s
great failures, in agriculture. This huge country with rich land
resources had failed to achieve self-sufficiency. By the 1980s, the
USSR had to import 35–40 million tonnes per year of wheat,
much of it from Canada and the United States. Then disaster
struck. In 1983, Siberian oil output began to decline. It recovered
briefly in 1986 and then continue its fall. And the price of the
oil that was exported fell steeply – by 69 per cent in 1986 alone.
The dollar, the oil trading currency, also fell in value. The terms
of trade reversed against the Soviet Union disastrously. It began
to borrow from western markets to pay for some imports. Soviet
net debt to western governments and banks rose from a paltry
$600 million in 1971 to $10.2 billion in 1984 and $37.3 billion
in 1989; to this was later added many billions of dollars’ worth
of export credits that had been extended to the USSR by East
Germany, which were owed to unified Germany.8

 Given the size of its economy, the Soviet Union’s debt burden
was small beside those of Eastern European countries. They had
been drawn into the maelstrom of international debt markets in
the 1970s, when they borrowed dollars to buy western technology
and consumer goods. Poland built up the largest debt, which had
reached $41 billion by 1989. In the early 1980s, the attempt by
Poland’s rulers to impose substantial food price increases and other
austerity measures, as part of a policy to meet their debt repayment
schedule, helped trigger working-class protest. That led to the over-
throw of Edward Gierek’s government in 1981, and to the forma-
tion of the independent trade union Solidarnosc, which inspired
dissidents and worker activists throughout the Soviet bloc. Debt
repayment was also a mounting pressure on Hungary, Bulgaria and
East Germany. The economic historian Giovanni Arrighi wrote:

 I N T RO D U C T I O N 9

To make things worse for the south [i.e. the developing coun-
tries] and better for the west, third world states were soon
joined in their cut-throat competition for mobile capital by
second world [i.e. Soviet bloc] states. In taking advantage
of the overabundance of capital of the 1970s, some of these
states had moved quickly to hook up to the global circuits
of capital by assuming financial obligations among the heavi-
est in the world. When capital became scarce again [i.e. in
the 1980s] the Soviet bloc as a whole suddenly felt the cold
winds of competition blowing. Bogged down in its own Viet-
nam [i.e. Afghanistan] and challenged by a new escalation of
the armament race with the US, the atrophied structures of
the Soviet state began to crumble.9

The Soviet bloc disintegrated: the Berlin Wall which symbol-
ised it was taken down in November 1989. But neither it, nor
the Soviet Union itself, collapsed because of external pressures
alone. These exacerbated, and were exacerbated by, the econo-
my’s internal contradictions. In the Soviet Union, output growth
slowed constantly. Industry was skewed on one hand towards the
production of armaments, and on the other away from making
consumer goods. That in turn aggravated the drastic shortages for
which the Soviet economy was famous, and heightened demand
for imports. With each decade, as the population became increas-
ingly urbanised and educated, the ‘economy of shortage’ became
less and less sustainable – as did the wall of censorship designed
to cut people off from the outside world. Living standards
stopped rising in the early 1980s. With retrospect, it is striking
how completely the Soviet leaders deceived themselves, and most
of the western elite, about the sustainability of their system. In
reality, by the time Gorbachev proposed substantial reforms in
1987, it was already too late to save it. His attempts to intro-
duce some market mechanisms into the economy nourished the
embryo of the post-Soviet Russian capitalist class – bankers, trad-
ers and bureaucrats who used the openings created to make their
first millions – but for most people simply made matters worse.
Rapid inflation triggered a wave of strikes which swept the Soviet
coalfields in July 1989, reviving the workers’ movement. That,
together with demands for secession from Ukraine and other
republics, brought down the Soviet political regime. The Union
was dissolved in December 1991.

10 C H A N G E I N P U T I N 'S RU S S I A

The 1990s: Capitalism Arrives in Russia

Russia was by far the largest of 15 new republics to emerge from
the Soviet Union. It is a multinational country of 160 or more
ethnic groups, a federation of 83 administrative units (republics,
autonomous territories, regions and so on). It has by far the larg-
est land area of any country, stretching across eleven time zones.
It kept the lion’s share of the Soviet Union’s wealth, including
natural resources (oil, gas, minerals and metals) and industrial
potential – but its population is falling, from 148 million in 1992 to
142 million in the late 2000s.*

 From 1992, the seeds of capitalism planted in the last four years
of the Soviet Union sprouted. Post-Soviet Russia’s rulers, supported
by the world’s wealthiest countries and international institutions,
set out to implement the transition to capitalism as rapidly as possi-
ble. Largely as a result of this, Russia rapidly sank into chaos. The
breakdown of Soviet trading relationships, and the sudden imposi-
tion of price liberalisation and privatisation – ‘shock therapy’, as
it came to be known – triggered the worst slump ever experienced
in peacetime. Between 1990 and 1997, Russia’s GDP shrank by
about half. This was a profound human tragedy: millions were
impoverished, and life expectancy plummeted as the last genera-
tion of Soviet working men, who suddenly faced unemployment,
uncertainty and poverty, began to die in their 50s or even 40s.
 Boris Yeltsin, who was elected Russian president in June 1991
and took Russia out of the Soviet Union at the end of that year,
shaped a new political order in the midst of this slump. Yeltsin,
supposedly a ‘democrat’, railroaded through a new constitution.
Parliament disagreed; in 1993 he disbanded it, and then ordered
the building to be shelled. The constitution was then accepted
in a referendum which involved ballot-rigging on a large scale.**

* Russia accounts for just under three-quarters of the former Soviet
Union’s economy, measured by GDP, and just under half of its
population (142 million out of 285 million).

** This constitution made Russia a presidential republic. The president
has executive power. He appoints the prime minister and government,
although his choice has to be approved by the national Parliament; he
can veto (and has vetoed) legislation adopted by Parliament. Alongside
the government is the National Security Council, another executive body
appointed by the president, which covers security and other issues. The
Russian Federation is made up of 83 administrative units, which have
their own parliaments and their own governors or presidents. These are
represented in the Federation Council, the upper house of the national

 I N T RO D U C T I O N 11

The character of Russia’s federalism was decided in practice in
Chechnya, the southern republic whose bid for secession Yeltsin
answered with the murderous war of 1994–96. Yeltsin was
throughout his two terms in office feted as a hero in the west, but
most people in Russia associated him above all with the collapse of
living standards. When he retired in 1999, his approval ratings had
sunk below 2 per cent.
 Russian capitalism was insane, in part, because it was being
integrated into a world economic and financial system which was
itself going crazy. As soon as Soviet-era regulations were removed,
Russia suffered a gigantic surge of ‘capital flight’: at least $150
billion, much of it accumulated by the looting of state property, left
the country. The international financial deregulation of the 1980s
had created a system perfectly suited to the needs of the former
bureaucrats, lucky entrepreneurs and gangsters who made the first
Russian fortunes. They moved their millions to offshore tax havens.
Some capital flowed into Russia, but it was far less than the amount
that left, and it was mostly speculative lending.
 The background to Russia’s meltdown was a decade-long inter-
national expansion of capital flows to the ‘emerging markets’, a
term that bracketed together developing countries and the former
Soviet bloc. These flows went, above all, to East Asian economies,
but were creating a bubble they could not sustain, alongside the
bubble in the rising US stock market. In mid-1997 there was a crash
of stock markets and currency values across East Asia – which in
retrospect may be seen as the first shudder of the financial shake-out
which would culminate in the 2007–08 crash. Russian politicians
and their international advisers seemed not to notice the implicit
danger. The cash-strapped Russian government kept issuing short-
term treasury bonds* in a desperate attempt to balance its books,
and these became the basis for a gigantic pyramid scheme, largely
financed by international markets. This collapsed, inevitably, in
August 1998. While the disasters that befell Russia in the 1990s
may be explained partly in terms of the weakness of the Russian
state following the Soviet collapse, this financial crisis was perverse

Parliament. The lower house of Parliament (the Duma) is directly
elected.

* Treasury bonds are promises to pay, with interest, issued by a govern-
ment. For governments, they are a way of borrowing money. For
markets, they are a form of investment as safe as the government’s
reputation. US treasury bonds have long been seen as the safest form of
investment.

12 C H A N G E I N P U T I N 'S RU S S I A

proof that the causes also lay in the nature of the world financial
system into which Russia was integrated.

The 2000s and Beyond

Putin succeeded Yeltsin in 2000. His Russia is different from
Yeltsin’s in two ways. First, Putin and his colleagues – not only
former security services officers, but also economists and manag-
ers with a belief in capitalist modernisation – sought to pull the
state apparatus out of the chaos of the 1990s. Of course, like
elites everywhere, they wanted to make themselves rich. But more
significantly, they wanted a state that would collect enough taxes
to administer the country, which Yeltsin’s governments had failed
to do. Second – and this was a huge slice of luck for Putin and his
colleagues – the prices of oil and other important Russian exports
(gas, steel and other metals) began to rise at the very moment that
they entered the Kremlin, and with one pause in 2001–02, contin-
ued to rise uninterruptedly until 2008. This provided the basis for
an economic revival which, by 2006, returned Russia’s economy to
the level it had reached in 1990. Although Putin presided over a
widening of the gap between Russia’s richest and poorest, average
living standards improved, recovering and overtaking the level of
late Soviet times.
 The commodities boom from which Russia profited so hand-
somely took place against the background of steady growth of the
world economy. Demand for commodities was strengthened by a
surge of industrialisation and urbanisation in China, and to a lesser
extent India, which outstripped the boldest forecasts. With some
exceptions – including most of Africa, and parts of Asia, which
slipped even further into poverty – national economies grew and
average living standards improved. But economic growth went hand
in hand with an unprecedented expansion of cheap credit emanat-
ing from the wealthiest countries. When shudders went through the
housing market and stock markets in the United States in 2007,
some economists began to warn that a credit bubble had developed,
and was unsustainable. The more far-sighted pointed to a new turn
of the screw of financial speculation, in the shape of collateralised
debt obligations, an opaque, unregulated market, through which
mounting volumes of debt were repackaged and sold by financial
institutions to each other.
 In September 2008 the house of cards came crashing down
– starting in the United States, at the centre of the world financial

 I N T RO D U C T I O N 13

system. The US government, which throughout the 2000s had
continued to champion market deregulation and derided state inter-
vention, was forced to organise the largest state rescue of financial
institutions in history. The world’s largest insurance company, AIG
Group, and two companies at the heart of the US housing market,
were effectively nationalised. Hundreds of billions of dollars were
pumped into banks and other financial firms. The aftershocks
ripped through the world’s financial system. The larger countries’
governments had to dig deep into their pockets not only to support
their own banking systems, but to rescue from default those of a
swathe of small states, especially in eastern Europe.
 Russia, now more closely integrated with the world markets
than it had ever been, was harshly exposed. The rescue package for
its financial system cost it about one-third of the oil money it had
saved up for a decade. And the price of oil, which hit a peak in July
2008, sank. The crisis moved from the sphere of finance to the real
economy, and at the time of writing a recession, deeper than any
since the 1930s, was spilling out from the rich countries across the
world. China’s boom came to a halt; by February 2009, 20 million
of its 100 million internal migrant workers had returned, jobless,
from the cities to the countryside. Russia’s real economy was hard
hit, too. The construction industry practically ground to a halt.
Steel mills and car plants laid off workers. Poverty loomed again
for millions who had escaped it during the oil boom.

Social Change, Socialism and the Soviet Union

In considering the prospects of collective action for social change,
a look back over 40 years yields important insights. A key legacy
of the Soviet Union was the terrible damage its system of repres-
sion did to traditions of collective action, and to collective social
and political consciousness. This shadow is now (in the late 2000s)
drawing in, but has not disappeared by a long way.
 In the post-war Soviet Union – in which everyone in Putin’s
Russia of middle age or over grew up – attempts to organise
political activity outside the Communist Party (for example, street
demonstrations) invariably met with heavy sentences in prison
camps or, notoriously, psychiatric hospitals. Looking back from
the age of the Internet, it is important to recall how the Soviet
dictatorship monopolised information. Its control of the media was
complete. Distribution of banned literature or the possession of
any printing equipment, leaflets or petitions, could result in heavy

14 C H A N G E I N P U T I N 'S RU S S I A

punishment. The very idea of popular collective action, independent
of the state’s choking interference, was impossible to imagine before
Gorbachev’s time. At work, ‘official’ trade unions that worked hand
in glove with industrial managers not only usurped all the collective
functions that unions usually perform, but also helped to spy on
dissenters.
 The granting of political freedoms under Gorbachev – including
the rights to free assembly, free speech and political organisation
– marked a historic turning point. This produced a surge of social
activity: for many journalists and human rights activists, the late
1980s were a golden age. But the 1990s had, in many respects, a
numbing effect, as the legacy of subservience left by Soviet dictator-
ship combined with the shocking impact of the economic slump.
Communities were battling for survival; trade union action mostly
took the form of desperate pleas for payment of unpaid wages.
Yeltsin’s assault on Chechnya in 1994–96 was unpopular, but few
had the energy to protest. In Putin’s Russia there have been the
beginnings of a renaissance of social movements, from this low
base. But the part played by these abiding Soviet legacies needs to
be kept in mind.
 Another Soviet legacy that remains relevant in the twenty-first
century is the perversion of the meaning of ‘socialism’. The Soviet
leaders described the economic system that evolved in the 1920s,
in which the overwhelming majority of the economy was state-
owned, as ‘socialist’. The Soviet dictatorship was exercised in the
name of the industrial workers and rural peasantry, and the dicta-
tors claimed that this ‘socialist’ economic system was exclusively to
those classes’ benefit. I understand by ‘socialism’ collective action,
guided by collective decision making, to overcome exploitation,
alienated labour and the state. From this point of view, the Russian
revolution of 1917, in which millions of people sought to reshape
their future, and thereby started the process that gave birth to the
Soviet Union, was a gigantic historical landmark –but the Soviet
system was never socialist. Nevertheless, for several generations
of people in Russia and other Soviet republics, ‘socialism’ was the
system they lived under. Many looked back at it from the chaos of
the 1990s with nostalgia. And younger people in Russia often asso-
ciate ‘socialism’ with the past, and are perplexed at the thought of
a socialist future. The upshot is that, in social movements in Russia,
the idea of socialism is surrounded with even greater confusion than
it is in the west.
 The international financial crisis of 2007–08, and the recession

 I N T RO D U C T I O N 15

it has triggered, will produce new conditions for Russia’s social
movements, and their ideas, to develop. In the 1990s, the slump
coincided with, and was to some extent caused by, the collapse of
the Soviet system and of the certainties that went with it. Then,
people reasoned that capitalism could not be worse than what they
had lived under. But the economic troubles that lie ahead, in 2010
and beyond, will be for people in Russia much more clearly the
product of capitalism and its inherent potential for crisis. It seems
terribly likely, at the time of writing, that the crisis will cause a
great deal of poverty and unemployment in Russia, and such hard-
ships are as likely to undermine collective movements for change as
to inspire them. But causes and consequences may become clearer.
Twenty years ago, very few Russians could have imagined that
world capitalism was the problem that needed to be overcome,
and that humanity could supersede capitalism as a way of living
– because that was exactly the claim made by Communist party
propaganda, which people knew from their experience was all lies.
Now, the false dichotomy between Soviet ‘socialism’ and western
capitalism is receding further into the past, and the monstrous
destructive power of twenty-first century capitalism is staring us in
the face. It is difficult to say how people in Russia will react – but
it will not just be more of the same.

1

FROM GORBACHEV TO YELTSIN
The changes in the relationships of power, money and people under
Putin flowed from the upheavals during Gorbachev’s reforms and
the slump and chaos that followed the Soviet Union’s dissolution.
This chapter deals with the last Soviet years and the initial post-
Soviet chaos, up to 1994; Chapter 2 covers the events leading up to
the Russian financial crisis of 1998, and its aftermath.

SOVIET AND POST-SOVIET ELITES (1986–91)

The post-Soviet capitalist class grew in the womb of the Soviet
bureaucracy. The baby was born in 1987; the bureaucracy nurtured
it. The years 1988–91 were ‘the most “golden” period for the elite
politico-economic groups’, during which the foundations of most
of Russia’s big fortunes and businesses were laid, Yegor Gaidar, one
of post Soviet Russia’s early prime ministers, recalled.1 Bureaucrats
converted apparatus power into capitalist wealth. By 1991, when
the Soviet Union collapsed, the new rich already owned – as private,
rather than state, property – an array of commercial banks. They
were running the rapidly expanding private foreign trade and much
domestic trade, and readying themselves to grab Russia’s industrial
assets.
 The bureaucracy did not have a plan, worked out up front, for
the transition. As controlled reform gave way to crisis, between
1987 and 1991, some bureaucrats were managing political change;
some in the non-Russian republics, having benefited from the decen-
tralisation of power from Moscow, were preparing for national
independence; some, who foresaw or at least sensed that the future
was capitalist, began securing power and wealth for themselves and
their families in the new system. Some were doing all these things
at once. And even for those who didn’t move quickly at first, the
access that their position provided – to information, to the corridors

 F RO M G O R BAC H E V TO Y E LT S I N 17

of power and to foreign-currency bank accounts – was decisive once
the Soviet system began to unravel.

Young Communists, Bankers and Bureaucrats who went Capitalist

Key groups of people who went into business under the shelter of
Gorbachev’s economic reforms were young communist officials,
bankers, and state enterprise managers who privatised whatever
they were in charge of.
 In mid-1986 the Soviet leadership gave a head start in business
to officials of the Komsomol (the youth section of the Commu-
nist Party of the Soviet Union; see Glossary). Gorbachev had just
abandoned his failed policy of speed-up, an attempt to tackle Soviet
economic problems with a gigantic productivity drive. He adopted
perestroika (restructuring of the economy), which meant in the first
place loosening restraints on enterprise managers and giving them
greater freedom of economic interaction, and allowing non-state
trade to expand. Komsomol officials were licenced to set up quasi-
state or non-state financial and trading organisations, which gained
huge first-mover advantage.
 In 1988, some restrictions on foreign trade and foreign currency
trading were lifted, and the Komsomol businessmen were well placed
to take advantage. Then cooperatives, the Soviet Union’s most
visible form of non-state business since the 1920s, were legalised.
Komsomol officials created thousands of them. In August 1988, the
USSR Council of Ministers fixed in law a range of tax exemptions
and other economic privileges for Komsomol associations and coop-
eratives. In December that year, the legal basis was laid for internal
tax havens or ‘special economic zones’, and by the summer of 1990,
eleven such zones were operating. Private and ‘hybrid’ economic
organisations accounted for 9 per cent of employment in the USSR
by 1990, and 15 per cent by 1991. Probably the most successful
Komsomol business, Menatep, formed the basis for Menatep bank,
the foundation stone of the empire of Mikhail Khodorkovsky. He
became one of the strongest oligarchs of the Yeltsin era, and would
be singled out for punishment during Putin’s campaign to rein in
those oligarchs.
 As perestroika speeded up and the USSR entered a serious
economic and political crisis, the ‘Komsomol economy’ grew expo-
nentially: its volume rose by 60 per cent per month in 1988–90,
researchers at the Russian Academy of Sciences’ Institute of Soci-
ology estimated. By 1989 many organisations were counting their

18 C H A N G E I N P U T I N 'S RU S S I A

turnover in millions of dollars per year. The big money came from
financial transactions. For example, Komsomol organisations could
take state credits in foreign currency at the ‘state’ rate of 0.65 rubles
to the dollar; so they simply borrowed, and changed the dollars
back at ‘commercial’ rates of up to 18 rubles to the dollar.2

 The Soviet leadership paved the way for another essential aspect
of the Soviet-era capitalism with the banking reforms of 1987–88.
These enabled state banks to be privatised by their managers and for
other private banks to be incorporated. A first generation of banks,
front-runners in accumulating state assets as they were shifted into
the private sector, was created. As the USSR collapsed in 1990–91,
huge chunks of the gold and money assets of the state, KGB and
the Communist party drained into the private sector through these
banks. There were three basic types:

1. Privately owned ‘zero banks’ started from scratch in 1988–90,
some of whose owners became key oligarchs: Khodorkovsky’s
Menatep; Vladimir Vinogradov’s Inkombank, founded with
a small grant for a Komsomol housing project; and Vladimir
Gusinsky’s Most Bank and Aleksandr Smolensky’s Stolichny
Bank, both built up from Moscow construction co-ops. A
second generation of ‘zero banks’, founded in the first couple
of post-Soviet years, included Oneksimbank and MFK, both
initiated by Vladimir Potanin.

2. Banks spun out of state banks. These could be attached to
particular branches of industry, or originate from branches of
large state banks. An example is Promstroibank St Petersburg
(PSB), which flourished as a private bank in the 1990s, and
was sold in 2005 to Vneshtorgbank, a large state-owned bank,
for $577 million, in what was then Russia’s biggest banking
takeover.3

3. ‘Pocket banks’, usually originated in the finance departments
of state enterprises, which could then use them for example to
embezzle state funds, by transferring credits and resources from
the enterprise to a private cooperative.

The state instituted a new system of privileges in 1987–90 by
‘restricting many profitable activities to favoured groups’ such as
the Komsomol officials, Juliet Johnson, the historian of post-Soviet
Russian banking, concluded. The private banks became ‘intimately
involved’ in such activities, and facilitated the acquisition of state
assets by their former managers. This allowed these key bureaucrats

 F RO M G O R BAC H E V TO Y E LT S I N 19

‘to ensure their own positions in the changing economy’. They then
had a ‘tangible stake in a more decentralised economic system’ and
supported Yeltsin’s campaign to break up the USSR.4

 The third aspect of the Soviet-era preparations for capitalism was
the privatisation of state companies, and even whole ministries, by
those in charge of them. These bureaucrats, known as the nomen-
klatura (see Glossary), turned such organisations into joint-stock
companies and either put the companies’ shares into their own or
their fellow officials’ hands, or left them in state ownership but
entrusted control to their masters via management contracts or trust
agreements.
 The pioneer of nomenklatura privatisation was Viktor Chernomyr-
din, the Soviet minister of oil and gas from 1983–89, who in 1989
persuaded the Soviet Council of Ministers to turn the gas industry
ministry into a state-owned concern, Gazprom. This was turned into
a joint stock company and partly privatised in 1993–94. Gazprom,
Russia’s biggest company then and now, remained partly state owned,
and is to this day heavily influenced by the state. During the 1990s, it
served simultaneously as a stabilising factor amidst economic collapse,
by providing cheap gas at fixed prices to industry and the population;
a power base for Chernomyrdin, who was prime minister from 1992
to 1998; and a honey pot plundered by its managers.
 Another product of nomenklatura privatisation was Lukoil, today
Russia’s second largest oil company, put together in 1991 by Vagit
Alekperov, who turned himself from acting petroleum minister to
Lukoil’s chief executive. In 1993 Surgutneftegaz, another of Russia’s
top six oil companies, was created in the same way by Vladimir
Bogdanov, a former ministry official who became its boss.

Soviet–Russian Continuity and Discontinuity

To what extent, then, was the new Russian capitalist class the
successor to the Soviet elite? There was discontinuity, for exam-
ple, in the arrival of newcomers – in the first place, criminals who
stole and then legalised wealth. But there was far greater continuity,
in terms of the sources of wealth, control of it, and personalities.
Research of the post-Soviet business elite by the British academic
David Lane showed that among leading financiers, 25 per cent were
former Communist Party and Komsomol officials and 56 per cent
had backgrounds in the Soviet state apparatus. The figures were
lower for industrial executives (16 per cent and 13 per cent), and
slightly higher for heads of industrial and financial lobbying groups

20 C H A N G E I N P U T I N 'S RU S S I A

(37 per cent and 56 per cent).5 In the 1990s, former members of the
Soviet elite owned and controlled most of the economy’s command-
ing heights; in the 2000s, their dominance was eroded mainly by
natural turnover or the appearance of new spheres of business.
 During the 2000s, Putin and his colleagues have frequently referred
to the 1990s as a time when Russia’s wealth had passed into the hands
of greedy profiteers, and presented themselves as reversing this trend.
This argument – and the sight of oligarchs such as Khodorkovsky
being sent to prison – has carried weight with people who suffered
sudden and terrible poverty under Yeltsin. But while Khodorkovsky
and a few others have been dispossessed, most political and business
leaders – including those who acquired wealth just as Khodorkovsky
did, by starting in Soviet times – have become richer and stronger.
 An excellent example from the political sphere is Vladislav
Surkov, deputy head of the presidential administration since 1999,
and the person mainly credited with putting together the ideology
of ‘sovereign democracy’ in which Putin has cloaked his authori-
tarianism. Surkov went into private business in 1987 at the age of
23, quitting the Moscow Institute of Culture, where he had been
studying theatrical direction, to join Khodorkovsky’s Menatep.
Surkov was a leading light at Menatep until 1996. The following
year he went to work for ORT, Russia’s largest television channel,
then controlled by Boris Berezovsky. In 1999, when Berezovsky was
perhaps the most powerful man in the Kremlin, Surkov first became
one of the organisers of Unity, the political party created from noth-
ing that was instrumental in supporting Putin in 1999–2000. Then
he got his job in the presidential administration.6

 A good example among business leaders is Petr Aven, one of the
oligarchs who has flourished under both Yeltsin and Putin. Aven had
worked in the USSR’s leading systems analysis institute, in 1989 became
an adviser to the foreign ministry, and in 1991 head of the Russian
federation’s committee on foreign economic relations. From 1991 he
was Russia’s minister of foreign economic relations, and in 1994 became
president of Alfa Bank. After 1998, Alfa became Russia’s largest bank
under private ownership. The Alfa financial-industrial group headed by
Aven, Mikhail Fridman and Viktor Vekselberg, of which Alfa Bank is
part, also took control of Sual, once Russia’s second largest aluminium
company, and TNK, one of Russia’s largest oil companies, which in 2003
would merge with BP’s Russian assets. When Putin became president in
2000, Aven called on him to combine monetarist discipline in economics
with respect for the law, as Augusto Pinochet, the Chilean dictator, had.
Pinochet had ‘produced results for his country’ and ‘tried to enforce

 F RO M G O R BAC H E V TO Y E LT S I N 21

obedience to the law’, Aven said, neglecting to mention that Pinochet
also presided over the extrajudicial killing of thousands of political
dissidents.7

 These capitalist pioneers who started accumulating wealth under
the protection of the Soviet elite have under Putin not only retained
their wealth, but led public worship of the strong state.

Oppositions and Alternatives

As the Komsomol businessmen got rich, the Soviet workers – who,
despite living in a ‘workers’ state’, had because of repression not
been able to organise collectively for decades – emerged as a social
and political force. An all-USSR miners’ strike in July 1989, sparked
by anger over rising prices, soon became a sounding-board for a
range of social and political discontents and rallied a movement
which spread far beyond the mining towns. It led to the formation
of the Independent Union of Mineworkers, the first Soviet trade
union organisation since the 1920s that could claim to be indepen-
dent of the state. There were further strikes in the pits in 1990–91,
and lasting changes in terms of revived workplace activism. But
most of the union’s leaders became stalwart supporters of Yeltsin
and embraced privatisation and other rushed ‘market reforms’.
 The sight of militant workers accepting, or even welcoming,
privatisation was hard for many western observers – particularly
anti-capitalists, and those who had seen working class interests
damaged by privatisation in their own countries – to understand.
Many western socialists had assumed that, once the Russian work-
ers’ movement found its voice, it would come to the rescue of state-
owned property forms and resist the expansion of private capital.
Whether the Russian workers could have done that is a moot point,
but it seems clear that they did not want to. The miners’ leaders, and
most of the ranks, were in favour of state property being disman-
tled. Understanding why sheds light on the contradictions of the
post-Soviet Russian labour movement.
 The Soviet mineworkers had experienced hardship, ruthless
speed-up and discipline in state-owned mines – and nowhere else.
Their strike sought to right social injustices and to fix deteriorat-
ing welfare provision. It aimed to abolish workplace privileges for
the Communist party and its members. Insofar as they addressed
industrial policy, the miners’ concern was to stop supplying coal to
the Soviet government at fixed prices. They believed that the coal
companies could sell at higher prices on the market, and use the

22 C H A N G E I N P U T I N 'S RU S S I A

proceeds to improve workers’ living standards. If this could not
be negotiated with Moscow, then coal should be exported, they
reasoned. They had no experience on the basis of which to forecast
the impact of international competition on their industry, let alone
the slump and unemployment that capitalism would bring to the
wider Russian economy. In their eyes, the hated Soviet institutions
deserved to perish. The Russian workers’ movement has learned
much about capitalism, but could only do so subsequently.
 In the western left, there were widespread illusions not only
about what the workers’ movement could rapidly achieve, but
also about Gorbachev himself. Nearly all the western parties tradi-
tionally associated with the workers’ movement expected in the
late 1980s that the Soviet Union would somehow renew itself and
open up new avenues of change. Most official Communist parties
embraced Gorbachev’s initiatives, and looked forward to some sort
of ‘reform socialism’; only once he abandoned the idea of holding
the Soviet Union together was he condemned as a traitor. Trotsky-
ists, who had long advocated ‘political revolution’ to overthrow
the Soviet bureaucracy, were divided as to whether Gorbachev
was friend or foe, but almost all saw hopes for what they called
soviet democracy. Even in the social democratic parties (such as
the Labour Party in Britain), ‘reform socialism’ and ‘democratic
socialism’ became popular themes.
 To this day, many believe that, had Gorbachev only been left
to continue with his reforms, then the devastation of Russia in the
1990s could have been avoided, and a benign transition to some
type of reform socialism achieved. For example Naomi Klein,
the anti-capitalist journalist, wrote that Gorbachev was ‘moving
towards a mixture of a free market and a strong safety net, with
key industries under public control’. His goal was ‘social democracy
on the Scandinavian model’, but this ‘peaceful and hopeful process’
was ‘violently interrupted, then radically reversed’ by the strongest
capitalist powers and international institutions. Klein recounted
how US government and International Monetary Fund (IMF) advis-
ers conspired with a small minority of ideologically driven officials
to force ‘shock therapy’ on Russia, a process that culminated in
‘extreme acts of terror’ such as the invasion of Chechnya.8

 Without taking anything away from such denunciations of Yeltsin
and his advisers, I question the notion that Gorbachev could have
offered a better alternative. First, there is no evidence that the Soviet
elite, once having unleashed the destructive forces of the capitalist
market on the economy, would have been able to put the brakes

 F RO M G O R BAC H E V TO Y E LT S I N 23

on. On the contrary, they had lost control of the process at least
two years before the Soviet Union finally dissolved in 1991. Second,
while Gorbachev was wowing his western admirers with talk of
Scandinavian-style social democracy, many in his party machine
were preparing for change by energetically privatising the state over
which they ruled, in the ways described above. This is not to say
that ‘shock therapy’, or such measures as bombing parliament or
invading Chechnya, were somehow inevitable – rather, that the way
was already being paved for them under Gorbachev.
 The speed at which the Soviet Union collapsed, the extent of
the economic and political rot that set in over decades beforehand,
the force with which the winds of international capital blew over
the mechanisms devised to obstruct them, and the ease with which
sections of the elite abandoned Soviet ideology and used their power
to assure their position in the new capitalist order, point to two
conclusions. First, not only did the Soviet project have nothing in
common with socialism, not only did it discredit the name of social-
ism by associating it with the horrors of dictatorship, but also there
were such serious problems with its model of economic develop-
ment that by the 1980s there was no real prospect that it could be
reformed. Gorbachev and his allies, trapped by circumstances, could
not realistically have chosen to press on, only perhaps to manage the
break-up differently. The Soviet Union could not have been a bastion
for twenty-first-century social change. Second, looked at from the
standpoint of the history of world capitalism, there are respects in
which the Soviet project turned out, notwithstanding its founders’
intentions, to be above all the means to push through modernising
processes that capitalism required in any case, to industrialise an
agricultural country – or rather, a series of agricultural countries
– and to prepare them to be reunited with the world market at a
later stage. The same could be said of ‘communist’ China. In my
view, it follows from this historical experience that movements for
economic and social liberation in future need to place more empha-
sis on collective action and organisation as the motor of change
than on the construction by elites of alternative economic systems.

YELTSIN’S RUSSIA AND THE WORLD (1992–95)

‘Shock Therapy’ and the Slump

In October 1991, Boris Yeltsin, president of the Russian Federation
– then, and for two more months, a part of the disintegrating Soviet

24 C H A N G E I N P U T I N 'S RU S S I A

Union – announced an economic reform programme that would
become known as ‘shock therapy’. It followed a recipe, developed
in the United States in the 1970s to impose economic ‘discipline’
and poverty on Latin American states, of pushing through extreme
free-market reforms rapidly, whatever the social cost. The state was
to get as far out of the economic sphere as it could, and pull down
barriers to the operation of the market and international capital.
The main elements of Yeltsin’s plan were:

• to abolish most price controls
• to free the ruble’s exchange rate (that is, allow the international

market to determine it) and loosen currency controls
• rapidly to liberalise trade and business regulation
• to privatise as much state property as possible, as quickly as

possible
• to slash state subsidies and cut budget spending.

The programme was pushed through by a group of Soviet appara-
tus economists who had embraced the monetarist theories of the
Chicago-based Milton Friedman* and hence were nicknamed the
‘Chicago boys’. The group was led by Yegor Gaidar, first deputy
prime minister from October 1991 and prime minister from June to
December 1992, and Anatoly Chubais, who headed the state prop-
erty agency. It was advised, pushed and supported by senior offi-
cials of the US administration and a group of like-minded American
economists.
 ‘Shock therapy’, combined with a steep fall in trade with other
former Soviet states, produced an economic meltdown unprec-
edented in peacetime in any major country. Between 1992 and
1998, gross domestic product (GDP) fell by 44 per cent;** industrial

* Monetarism is an economic theory according to which the supply of
money is the key to changes in general price levels. From the 1950s,
Milton Friedman and the so-called ‘Chicago school’ of monetarists
argued that inflation could only be controlled by restricting the growth
of money supply; they combined this argument with ideas about govern-
ment playing a minimal role in the economy and giving free rein to
market forces. Monetarism dominated the economic policies of the
UK and US governments in the 1980s, and was seen as the right-wing
response to Keynesian demand management policies favoured by social
democracy.

** Supporters of ‘shock therapy’ point out that this statistic includes the
cessation of unwanted production, such as of unused weaponry, to which

 F RO M G O R BAC H E V TO Y E LT S I N 25

production fell 56 per cent, slightly more than in the United States
during the Great Depression; and capital investment fell to one-fifth
of what it had been in 1990. Food production fell to less than half of
the average in the late 1980s; the grain harvest fell from 99 million
tonnes in 1993 to 48 million tonnes in 1998, way below what it had
been before the First World War. Unemployment soared and more
than 40 million people were pushed below the poverty line.
 The most damaging ‘shock’ for many people in Russia was
produced by price liberalisation in January 1992. The consumer
price index rose 1354 per cent in 1992 and 896 per cent in 1993,
and got back to double figures only in 1996. The state banks that
held people’s savings made no move to index link them, and they
were obliterated. ‘Liberalised trade’ took the form of people stand-
ing on the streets selling their possessions in order to survive. While
millions of families were thus crucified on the altar of monetarism,
budget subsidies kept flowing to the bureaucrats who ran state-
owned and heavily subsidised businesses, and were in many cases
in the process of converting them to private ownership. Generous
tax breaks were arranged for insiders: one of the more outrageous
scams was the duty-free import of spirits and tobacco by supposedly
non-profit organisations, which until 1995 enabled elite groups to
corner key retail markets and cost the budget $4–5 billion a year.
 The mass privatisation programme launched in December 1992
by Chubais also benefited the elites. All employees were issued with
vouchers with which they were theoretically able to buy shares in
enterprises: for example, those in which they worked. But those
with money capital and information at their disposal were easily
able to trick people with no experience of market-based personal
finance. Vouchers were soaked up by managers to use in insider sell-
offs or by illegal pyramid schemes. Within a year, 90,000 compa-
nies had been privatised, mostly by insiders and only 14 per cent
of them via a public tender or auction. It was another step in the
transformation of bureaucrats into capitalists.9

 Supporters of ‘shock therapy’ have argued that the problem was
not monetarist theory, but the Yeltsin team’s failure to implement it
aggressively enough, and his concessions to the nomenklatura. But
there was never any prospect of Yeltsin turning on the bureaucrats:

one might reply that production could have been converted rather than
trashed. The figure also takes no account of the large ‘grey’ (unrecorded)
economy. Even so, the overall scale of the slump is not in doubt.

26 C H A N G E I N P U T I N 'S RU S S I A

they were a vital bulwark of support. Peter Reddaway and Dmitri
Glinski, authors of a history of Yeltsin’s reforms, argued:

The most clear-cut and realistic alternative to the Yeltsin–Gaidar
reforms was the continuation and development of the anti-
nomenklatura upsurge, … which by the fall of 1991 had taken
many of the levers of legislative power out of the hands of the
ruling class through elections. It was on the crest of this demo-
cratic revolutionary wave that the new elite had been carried
into the halls of the Kremlin. … It was fear of further change
from below … that pushed the Yeltsin group towards a strategic
alliance with the nomenklatura and Mafiya capitalists.10

Political, as well as social, chaos engulfed Russia in 1992–94.
Government was paralysed by the stand-off between Yeltsin and
his pro-market reformers, on one side, and parliament’s collection
of Communists, nationalists and bureaucratic and regional special
interests on the other. Parliament rejected the reform programme
and refused to approve Gaidar as prime minister. In September
1993 Yeltsin disbanded Parliament and announced he would rule
by decree; the deputies voted to remove Yeltsin and occupied Parlia-
ment. On 4–5 October army and interior ministry tanks shelled
Parliament, killing and wounding hundreds.* In December, the
new Russian constitution was approved in a referendum marred
by extraordinary levels of ballot rigging. In a parliamentary elec-
tion conducted at the same time, protest was registered by voters
deserting pro-Yeltsin parties and the Communists. The proto-
fascist Liberal Democrats, led by Vladimir Zhirinovsky, received
more than 10 million votes. The friction between president and
Parliament would continue until Yeltsin retired in 1999.

International Support for Yeltsin

Russia’s ‘shock therapy’ remains controversial internationally
because of the support given to it by the major powers and interna-
tional institutions. The United States in particular stands accused by
the left of mobilising political and financial support for the reforms,
with a cynical, anti-democratic disregard for the Russian people’s
wishes and welfare. US advice and support was lavished on Russia’s

* The official count was 187 killed and 437 wounded. Independent and
Communist party sources said the number of wounded especially was
much greater.

 F RO M G O R BAC H E V TO Y E LT S I N 27

‘Chicago boys’, backed up by a politically inspired programme of
loans to Russia by the IMF.
 In 1991, when Gaidar, Chubais and their associates joined Yelt-
sin’s government, they began to meet with a group of Harvard-based
economists including Jeffrey Sachs and Andrei Shleifer, and a lawyer,
Jonathan Hay, who promised advice and support in what they saw as
a unique opportunity to implement free market ideology. In 1993 the
appointment as international undersecretary at the US Treasury of
Lawrence Summers, also from Harvard, gave the group a powerful
ally. An extraordinary procedure developed. The US advisers worked
out policy measures with Gaidar, Chubais and their colleagues, which
were written straight into presidential decrees. Every single signifi-
cant economic decision of Yeltsin’s presidency was implemented this
way. Parliament was bypassed.
 The Harvard group won control of most of the US government
aid money directed towards Russia, spending more than $40 million
and managing the distribution of another $350 million before 1996.
The advisers set up organisations that straddled public and private
roles, such as the Russian Privatization Center and the Institute for
a Law-Based Economy, to hurry markets into existence. A handful
of bankers helped. One of these, Boris Jordan, born into a family of
White Russian emigrés in the United States and in 1992 a banker
for Credit Suisse First Boston, recalled that, with Parliament bent
on vetoing privatisation, ‘Chubais approached me … with a three
month timetable to outwit the communists via a fast track privatisa-
tion programme’. Jordan, his partner Steven Jennings and a team of
accountants and lawyers, worked ‘literally day and night, sleeping
in our offices a few hours’, to launch the privatisation programme
before Parliament met, thus pre-empting such democratic process as
there was. ‘What my grandfather could not achieve during the civil
war, we were able to manage, by getting the state out of property
ownership,’ Jordan claimed. He and Jennings would go on to head
Russia’s largest investment bank, Renaissance Capital.
 In some of the advisers, high-minded free-market ideology was
combined with a prosaic desire to make money. A scandal erupted
in the United States over investments made in the infant Russian
stock market by Shleifer and Hay and others at a time when they
were advising on market regulation. A legal action initiated by a
US government aid agency ended in 2004 with a judgement that
Shleifer and Hay had conspired to defraud the US government and
had broken conflict of interest rules. Harvard, Shleifer and Hay

28 C H A N G E I N P U T I N 'S RU S S I A

paid the US government respectively $26.5 million, $2 million and
$1–2 million, without admitting liability.11

 Although ‘shock therapy’ was later criticised by some sections of
the US political elite as extreme, it was very much in keeping with
the logic of late twentieth-century capitalism. As global financial
markets expanded, regulation had been undermined the world over,
and poorer states urged to relax their defences against debt, puni-
tive terms of trade and capital flight. The US advisers’ contempt for
Russian institutions was a natural corollary of this. And the political
leaders of the capitalist world themselves used the IMF, a suppos-
edly nonpolitical financial institution, first to help the extreme free
marketeers in Russia frustrate their domestic political enemies, and
then to prop up the Yeltsin regime financially.
 In December 1991, Yeltsin had asked the leaders of the G7 group
of the wealthiest countries for a stabilisation loan. Nervous about
making a deal that could cause political trouble at home, they
referred the request to the IMF. Russia became a member of the Fund
in April 1992, by which time Yeltsin had already agreed with its
executives on policy priorities on which loans would be conditional.
These coincided with the Harvard/Gaidar plan: rapid privatisation
and liberalisation, followed supposedly by macroeconomic stabili-
sation.* The IMF at first loaned relatively small sums to Russia –
$2.5 billion in 1992–93 – and the annual rate of disbursement
would be three times greater in 1994–98. But in the early period,
on the basis of IMF plans, G7 political leaders made public prom-
ises of lavish support to Russia, carefully timed to support Yeltsin
politically. For example, in April 1993 he arranged a national refer-
endum, effectively as a vote of confidence for his economic policies.
A few days before the voting, US president Bill Clinton publicly
repeated promises of a $24 billion support package, only about half
of which ever arrived, and then mainly in the form of export credits
for western companies.
 The IMF’s strategy changed after the Russian elections of Decem-
ber 1993. Shaken by Zhirinovsky’s success and the prospect of Yelt-
sin losing power, Clinton’s Russia adviser Strobe Talbott called for
‘more therapy, less shock’. Instead of promises of loans in return
for assurances, the IMF now considered larger loans, with looser

* Macroeconomics is the branch of economics that focuses on the national
economy as a whole. It deals with the stabilisation of economies by
means of monetary policy (that is, decisions about how much of the
national currency circulates, and exchange rules) and fiscal policy (that
is, the state budget).

 F RO M G O R BAC H E V TO Y E LT S I N 29

conditions. It came under pressure from the G7’s political leaders to
ignore its own rules to ensure Yeltsin’s survival. The United States,
the Fund’s largest shareholder, won the argument that Russia’s state
finances should be propped up at all costs. John Odling-Smee, a
senior IMF official who remained a staunch defender of its Russia
policy, later acknowledged that the G7 wanted the IMF ‘to lend in
order to show support for [Yeltsin], even at times when economic
policies or projects were not up to the standard normally required’.
And so followed two gigantic loan programmes: of $6.8 billion
in 1995, and $10.1 billion in 1996.12 It would be exaggerating
to describe what Yeltsin gave the IMF in return for the loans as a
‘policy’, but he did accept its dogma of ‘fighting inflation’. This
meant that, as Russia’s new rich turned their fortunes into dollars,
the economy was starved of rubles. That in turn produced a crisis
of nonpayments, one of the main causes of Russia’s 1998 financial
crisis.

Capital Flight: The Ransacking of Russia

The true cost of Russia’s integration into the world economy is
best reflected in the gigantic wave of capital flight it suffered in the
1990s. Capital flight is the abnormal movement of money capital,
caused by a country’s economic problems and lack of faith in its
government and financial system. Economists measure it in various
ways: roughly, it is the transfer of assets denominated in one coun-
try’s currency into assets denominated in a foreign currency, above
and beyond normal trade and investment flows. It includes funds
whose holders want to escape financial uncertainty or taxation, or
who want to launder the proceeds of illegal activity.
 In Russia’s case, the flight capital included proceeds of oil and
other export sales whisked into foreign bank accounts, revenues
from legitimate and illegitimate businesses put out of the tax author-
ities’ reach, and proceeds of large-scale theft of state property and
other types of crime (for more details, see the box on page 30).
Much of it went first to offshore tax havens, and some thereaf-
ter into the rich countries’ financial and property markets. Capital
flight was made easier by the rapidity with which liberalisation was
implemented in 1992–93, before effective rules governing markets
could be adopted or institutions set up to apply them.
 Capital flight from Russia totalled $56–70 billion in 1992–93,
and about $17 billion a year in 1994–98, according to research by
a group of Russian and Canadian economists. That is $125–140

30 C H A N G E I N P U T I N 'S RU S S I A

billion in total up to 1998 – more than the aggregate capital flight
from Brazil, Venezuela, Mexico and Peru in 1979–87, the years of
the Latin American financial collapse. The Russian–Canadian team
also produced estimates of internal capital flight, or ‘dollarisation’
– that is, the use of dollars instead of rubles for savings and trans-
actions within Russia itself. Inside Russia, dollars comprised more
than half of the money flow in 1992, and between a third and a half
for the rest of the 1990s.
 The flight capital was money that, in a successfully functioning
capitalist economy, would be invested in the production of goods
and services. Had a way been found to keep some of it in the coun-
try, Russia’s entire loans programme would have been unnecessary.
Each year, capital flight was equal to more than half of total budget
spending. The whole IMF loan programme to Russia in 1992–98,
$22.5 billion, was equal to little more than a year’s capital flight.
Neither did such capital inflow as there was compensate. When
money started to flow into Russia in the late 1990s, it was mostly
for speculation in the treasury bond market, rather than productive
investment. So capital inflow rose to 44 per cent of capital flight in
1996 and 110 per cent in 1997, but two-thirds of these sums went
into treasury bonds. The negligible sum of foreign direct investment
into Russia for the seven years 1992–98, $11.6 billion, was equiva-
lent to about six months’ worth of capital flight. In the mid-2000s,
some flight capital returned to Russia to invest in the oil boom –

How the money got away

The main routes taken by capital flight in the 1990s were:

• bad debt, including payment for imports never received,
or prepayment on fake import contracts

• nonrepatriation of the proceeds of exports
• manipulation of insurance and transport costs incurred on

the export of oil and other high-earnings commodities
• establishment of trading partners in other former Soviet

republics, and the export to them of ruble-denominated
Russian goods then re-exported for dollars

• the violation of capital controls by banks controlled by big
exporters and/or in the process of being bankrupted.14

 F RO M G O R BAC H E V TO Y E LT S I N 31

although, even then, illicit flows out of the country continued (see
Chapter 4, page 78).13

 In short, the attempt to integrate Russia into the world market
by ‘shock therapy’ sparked an unprecedented exodus of Russian
capital, whose owners could not see quick returns in Russia and did
not believe their property rights were secure. It almost destroyed
investment in productive industry, and acted as a magnet for volatile
capital flows seeking quick speculative returns from gambling on
treasury bond interest rates and exchange rates.

2

FROM YELTSIN TO PUTIN
The return of capitalism to the post-Soviet space and the economic
meltdown left Russia with the epitome of a weak state. The state
almost completely abandoned its role as regulator of the economy,
collected fewer and fewer taxes and could neither plan nor pay
for its budget. As criminal gangs proliferated, the state effectively
abandoned its monopoly on armed force. Powerful private interests
in the legislature and executive obstructed the adoption of new laws
and/or sabotaged their implementation. The two great dramas of
1994–96 – the Chechen war and the presidential election – were
played out against this background. To survive these battles, Yeltsin
struck a deal that turned a group of the strongest bankers and busi-
nessmen into the infamous oligarchy: they supported him politically
and received valuable state assets in return. This chapter describes
that deal, and its consequences; the impact of the 1990s slump on
the Russian population; and the causes, and outcomes, of the 1998
financial crisis.

THE WEAK STATE AND THE OLIGARCHS (1995–96)

Russia’s brutal, ill-prepared and unsuccessful war in Chechnya
aimed to forestall secession by this republic of about 1 million
people, which had resisted Russian rule ever since it expanded into
the Caucasus in the late eighteenth century. Chechnya suffered
especially savage repression under Stalin, who in 1944 ordered the
deportation of the entire population, along with that of neighbour-
ing Ingushetia. Chechnya had declared independence as the Soviet
Union collapsed in September 1991, but Yeltsin had never accepted
that. In December 1994, indiscriminate bombing of the Chechen
capital, Grozny, followed by a disastrous and failed Russian attempt
to take the city, killed many thousands. The war underlined the
Russian state’s perilous weakness. Some commanders and soldiers

 F RO M Y E LT S I N TO P U T I N 33

refused to fight; others traded weapons with criminals that ended
up in the Chechens’ hands; others engaged in barbaric attacks on
civilians. After 20 months and a death toll estimated credibly at
50–100,000, Russia was defeated.1

 Yeltsin was meanwhile fighting for political survival. His first
term was due to end with the presidential election in mid-1996,
and from early 1995 panic mounted in the political elite, and
among his international supporters. The economic crisis and the
war had reduced Yeltsin’s approval ratings to single figures. The
Communist candidate Gennady Zyuganov, supported by much of
the state-owned industrial lobby, was a serious threat. Incumbents
can usually influence elections by state spending to influence voters’
attitude – and here was Yeltsin’s biggest problem. The state was
close to bankruptcy and incapable of collecting taxes. By 1996,
election year, tax revenue had fallen to 29 per cent of GDP from 44
per cent in 1992 (and GDP had itself collapsed); only two-thirds of
what was owing was collected, and half of that was in promissory
notes and barter rather than cash. Twenty-six tax inspectors were
murdered that year.2

 Any government in trouble has three obvious places to borrow
money: the international financial institutions, the banks, and the
treasury bond market. The International Monetary Fund (IMF)
stepped up with the loan programmes mentioned above. The
domestic short-term treasury bond market took off. But the Yeltsin
clique still needed rich backers who could not only supply cash for
the government coffers but also finance an election campaign and
ensure the right type of media coverage. Thus arose its pact with a
group of Russia’s most powerful bankers and businessmen, which
formalised their political influence and made them into oligarchs:
they grabbed chunks of Russia’s rich natural resources industries
under the ‘loans for shares’ scheme, and then united to ensure
Yeltsin’s re-election.

The Oligarchy

The ‘loans-for-shares’ scheme was devised by Vladimir Potanin,
one of Russia’s politically best-connected bankers. He had worked
as a senior official in the Soviet foreign trade ministry in 1983–90,
and used his connections there to launch a trading company,
Interros. He also owned Oneksimbank and shared the finance
company MFK with Mikhail Prokhorov. In 1995 he proposed that
the government should lease oil and other companies to financial

34 C H A N G E I N P U T I N 'S RU S S I A

and industrial groups such as his own, in return for loans. Yeltsin’s
privatisation strategist, Anatoly Chubais, approved the plan. The
auctions that selected the participants began in September 1995.
The procedures were opaque, foreign bidders were excluded and
nonapproved Russians elbowed out, the loans were never returned,
and the companies were lost to the state. Most scandal-ridden was
an $860 million deal that gave Khodorkovsky’s Menatep group 33
per cent of Yukos oil company, and a further 45 per cent on lease.
Menatep acted as the auctioneer and, through a shell company, the
sole bidder; various auction rules were broken; and a rival group
accused the finance ministry, which owned 10 per cent of Menatep,
of investing in the deal. Potanin’s banks also did well, picking up
51 per cent of Sidanco oil company for $125 million and 38 per
cent of Norilsk Nickel, the biggest producer of nickel, platinum and
palladium in the world, for $170 million.3

 Another beneficiary of the ‘loans for shares’ scheme was the
mathematician turned car dealer Boris Berezovsky, whose companies
picked up a 51 per cent stake in Sibneft oil company for $100 million.
Berezovsky had in 1993–94 joined Yeltsin’s inner circle. In Febru-
ary 1996 at the World Economic Forum at Davos, Switzerland, an
international gathering of politicians, bankers and businessmen, he
was stung into action. He and other powerful Russians had watched
with concern as Zyuganov worked the crowds: with Yeltsin’s regime
in meltdown, the international elite saw him as possibly the next
president. Berezovsky now brought together Russia’s oligarchs in
what became known as the ‘Davos pact’. They put aside their bitter
differences, mostly caused by battles for property, to get Yeltsin re-
elected in the June poll. Chubais, sacked from the government after
the ‘loans for shares’ scandal, took charge of the campaign. Media
was vital, and of the two national TV stations, Berezovsky effec-
tively controlled the state-owned one, ORT, and Vladimir Gusinsky
owned the other, NTV. Yeltsin was pushed to a second-round ballot
in July, and narrowly beat Zyuganov.4

 By the start of Yeltsin’s second term, the contours of Russian
property ownership were defined. The nomenklatura privatisation
of 1989–91, the insider deals of 1992–93, and now the ‘loans for
shares’ transactions, had put all the most profitable businesses in
the hands of the oligarchs’ financial and industrial groups and the
Soviet managers turned owners. By the end of the 1990s, large
private owners controlled roughly 35 per cent of Russian industry
by sales – an ownership structure far more concentrated than in
western Europe or the United States, or even in South Korea with

 F RO M Y E LT S I N TO P U T I N 35

its famous chaebols (industrial conglomerates).5 While vast wealth
had been transferred from the state to a tiny minority, millions of
people were reduced to poverty, and the welfare state that might
have helped them was wrecked by underfunding. This was the real
tragedy of the transition to capitalism.
 Many in the western financial elite, which has never been known
for its humanitarian concerns, bitterly criticised the manner of
Russian privatisation. They pointed to the yawning gap between the
natural resources companies’ potential market value and the prices
at which they were sold. Financial analysts estimated that Gazprom
was worth at least 100 times, and perhaps several hundred times,
more than the 1992–93 privatisation prices of its shares had implied.
In 1997 they estimated that the 17 largest Russian oil companies,
which had gone private for total government receipts (including
‘loans for shares’) of less than $1.4 billion, had an aggregate market
value of $17 billion.6 These comparisons indicate how the Russian
state sacrificed its finances for the oligarchs’ sake, but need to be
qualified. Russia was still in transition from the Soviet economy,
in which aspects of the market were suppressed. The analysts’
figures were potential market values in an embryonic market. Many
Russian prices and asset values were still way out of kilter with
international ones. (Thus the oligarchs, for all their entrepreneurial
brilliance, were hard pressed to raise even the modest sums needed
for ‘loans for shares’. Some of them inveigled even more out of the
state coffers, for example in the form of discounted treasury bonds,
to pay for the deals.)
 This leads on to a broader argument. Complaints about ‘fairness’
in the privatisation process often formed part of a discourse, reflect-
ing western business interests aiming to profit from Russia, that
ran through much western media coverage. Western business was
concerned less about the Russian state being ripped off than about
creating financial markets and ownership rules within which it
could best work. It was sure it could gain by writing the rule books
itself, as it had when the Harvard/Gaidar group was running things
– and assumed, as did the IMF, that its methods are economically
and morally superior. The Russian elite had different priorities: the
‘loans for shares’ auctions were designed precisely to cut a deal with
the oligarchs and no one else. So western banks and oil companies
were excluded, and doubtless aggrieved at losing an opportunity
to outbid the oligarchs, as they could easily have done. Had the
western companies participated, more money might have gone into
the Russian treasury; the Russian oil industry might now be partly

36 C H A N G E I N P U T I N 'S RU S S I A

controlled by international oil companies, as Kazakhstan’s is; and
Russia’s people might have as little to show for it as Kazakhstan’s
do. ‘Fair’ for western business is not ‘fair’ for Russian people – who,
in this example, surely had nothing to gain in 1994–95 from any
type of privatisation of the oil and metals resources companies.
Western commentary on the battles of money and power in Russia
always needs to be read with these issues in mind.

Criminality and Corruption

The near-collapse of the Russian state led to an unprecedented wave
of criminal activity, and an abundance of sensationalist commentary
about it. There is room here only to mention interpretations of it
that make the most sense. The simultaneous breakdown of the
state and expansion of private business activity brought into being
a market in protection and other types of violence. Law enforce-

A woman shows researchers the remains of Yarysh-Mardy village in Chechnya,
which was destroyed and abandoned during the war, in December 2006.
Photo: Tatiana Lokshina.

 F RO M Y E LT S I N TO P U T I N 37

ment agencies were in a state of collapse, and anyone starting a
business – from humble street traders to bankers and industrialists
– needed physically to protect their wealth. There was no effective
judicial system, but ways of enforcing commercial contracts had to
be found. The sociologist Vadim Volkov points to the appearance
from the late 1980s of ‘violent entrepreneurs’, who offered to busi-
nesses both physical protection and ‘enforcement partnership’. He
shows how the gangs became ‘violence managing agencies’, with
increasingly sophisticated relationships with their clients. Legal
businesses not only paid protection money but also used criminal
gangs to resolve disputes. The gangs often originated in sports clubs
or Afghan war veterans’ associations rather than the old Soviet
criminal underworld, many of whose inhabitants failed to adapt to
the new environment.
 From the mid-1990s the strongest gangs began to convert them-
selves into legitimate capitalists. One example given by Volkov is
the uralmashskie gang which operated around the Uralmash factory
in Ekaterinburg. Former gang members acquired legitimate wealth
and by 1999 had set up a political organisation that worked in the
regional parliament. A similar process took place in the aluminium
industry. In the mid-1990s, ‘aluminium wars’ between gangs offer-
ing protection to the owners of smelters in Siberia claimed 15 lives.
But many gang members subsequently made the transition to legal
business and politics. Anatoly Bykov, who started out as head of
security at the aluminium smelter in Krasnoyarsk, western Siberia,
and rose to become its chairman, epitomised this process. Despite
having plentiful contacts in the gangs and in 2002 being convicted of
murder, he went on to build a successful career as a local politician,
businessman and president of the Russian boxing federation.
 While the business–criminal nexus is often presented as an
exclusively Russian phenomenon, during and after the ‘aluminium
wars’ it also inevitably affected the business of the western trading
companies that handled most of the exported metal. A representa-
tive of one trading company, AIOC, was kidnapped and brutally
murdered. Another, the UK-based Trans World Group, became the
largest exporter of Russian aluminium by the late 1990s. Its owners
maintained that they had no knowledge of criminal activities by
their business partners, and there is no evidence that they did.
Bykov, who was a business partner of Trans World, was convicted
of murder only after Trans World had sold its Russian business.7

 Western commentators often claim that Russian criminality has a
uniquely post-Soviet quality: that an alliance of former bureaucrats

38 C H A N G E I N P U T I N 'S RU S S I A

and criminals effectively criminalised the state. Stephen Handel-
man’s book on the subject concludes that these ‘comrade criminals’
‘eclipsed all other social forces in Russia’.8 In my view, this over-
states the case, and slots in to a western discourse that removes
responsibility from the ‘shock therapists’ for the chaos that engulfed
Russia. Criminality thrives naturally, because it is economically logi-
cal, wherever capitalism is combined with weak regulatory institu-
tions. (An obvious recent example is the proliferation of fraudulent
schemes in the poorly regulated derivatives market. Few Russian
gangsters could have dreamed of stealing $450 million, as Samuel
Israel III did in this way, let alone spiriting away $50 billion as
Bernard Madoff did.)
 A related issue is corruption, accusations of which were and
are regularly thrown at Russian businesspeople by their western
competitors. Anders Aslund, the Swedish ‘shock therapy’ econo-
mist who worked with the Harvard/Gaidar team, argues that ‘rent
seekers’, that is, former bureaucrats who profit more from control
of cash flows than from western-type business activity, constitute
the main obstacle to successful economic reform across the former
Soviet Union. Other right-wing economists have incorporated simi-
lar assumptions into a broader generalisation about the inherently
negative ‘grabbing hand’ of the state. Such normative arguments
flow naturally from the belief that western capitalism’s rules and
methods could be imposed overnight on the former Soviet states
(which was the basic method of ‘shock therapy’) – but take little
account of the way that capitalism actually took shape. The market
rules that developed over two centuries in western markets simply
did not exist, and networks of personal contacts played a vital role
in rebuilding an elite shattered by the Soviet collapse. This was an
environment where personal, and therefore potentially corrupt,
relationships thrived naturally. But, as in the case of the ‘loans for
shares’ auctions mentioned above, western business viewed the way
Russian business worked according to its self-interest. For large
volumes of mobile capital to profit most effectively from Russia and
other ‘emerging markets’, the essential thing was to establish capital
markets on the US/UK model. Local ownership and local relation-
ships, whether corrupt or not, stood in the way. Western business
interests and institutions sought to remake Russia’s markets in
their own image, not because that was best for Russia’s economy
or its people, but, usually, because they thought it would maximise
returns. And all too often, the western media saw corruption only
where it was perceived to obstruct western business.9

 F RO M Y E LT S I N TO P U T I N 39

SOCIETY SHATTERED

The hyperinflation, factory closures and impoverishment of families
in the 1990s took a terrible toll on the physical and psychological
health of millions. The safety net that survived from Soviet times,
the welfare system, had holes ripped in it. This economic and social
disaster was the main cause of a unique demographic disaster. People
in Russia, especially men, suddenly started to die much younger, on
average, than before. Between 1990 and 1995, life expectancy – one
of the best indicators of human health and welfare – sank from 63.8
years to 57.5 years for men, and from 74.4 to 71.0 for women. The
figures then began to improve again, by 1998 making up more than
half the ground they had lost, before falling back during the 2000s.
And while mortality (that is, the death rate) rose, the birth rate
carried on falling, as it usually does in industrialised societies. More
Russians were dying than were being born. The population declined
from 148.6 million in 1993 to 142.0 million in 2008.10

 Some key causes of the demographic decline were long term.
Life expectancy in the USSR almost reached the same level as in
the United States in the 1960s, but had fallen eight years behind
it by 1984. The death rate had risen constantly. One problem was
the Soviet health system, which had been very good at eradicating
communicable diseases, but bad at providing preventive medicine.
Another was alcohol. Men, in particular, died from the same respi-
ratory and circulatory illnesses as in the west, but at a younger age.
A stringent anti-alcohol campaign by Gorbachev affected mortality
statistics in the mid-1980s; deaths postponed from those years may
have exacerbated the crisis of the 1990s. But the central causes of
that crisis were associated with the social disruption brought about
by the Soviet collapse and the changes that followed. In total, there
were 2.5 million excess deaths in Russia in the 1990s, the United
Nations Children’s Fund calculated. Deaths from fatal events – acci-
dents, injuries, suicides, poisonings and drownings – rose sharply;
so did deaths from heart disease. Researchers concluded that many
of these deaths, as well as those from alcohol poisoning and cirrho-
sis, were linked to heavy drinking. The reappearance of tuberculosis
in the former Soviet bloc, after decades of decline, and the spread of
AIDS and of new multi-drug-resistant diseases, also played a role.11

 The way that economic transition caused physical and mental
illness, and many of the extra deaths, has been the subject of epide-
miological and demographic research since the 1990s – although
diehard defenders of ‘shock therapy’ continue to deny its role. In

40 C H A N G E I N P U T I N 'S RU S S I A

2009, British researchers who reviewed economic transition and its
effect on mortality in all the former ‘communist’ countries found
a correlation between mass privatisation programmes, which had
exacerbated unemployment and uncertainty, and higher death rates.
They showed that four of the five worst countries in terms of life
expectancy, including Russia, had implemented mass privatisa-
tion, while only one of the five best performers had done so. They
concluded that mass privatisation, and the ‘shock therapy’ policies
that encouraged it, ranked alongside other causes of extra deaths
such as ‘acute psychosocial stress’, reduced access to good medical
care, rising social inequalities, social disorganisation and heightened
corruption.12

 As well as the demographic crisis, the social cataclysm of the
1990s had two other special features. The first was the speed at
which Russian society became less equal. This was unprecedented,
and brought Russia in line with the most unequal societies in Latin
America, researchers found. In 1992, the income of the bottom 10
per cent had been one-eighth of the income of the the top 10 per
cent, but by 2000 it fell to one-fourteenth. By 2000, 42 million
people (29 per cent of the population) lived below the poverty
line.13 The second feature was that, while poverty spread, hammer
blows were struck at the often inefficient, but all-embracing, Soviet
social welfare system. From 1990 to 1995 real spending on educa-
tion fell by 40 per cent, and on health by 30 per cent. There was a
chaotic rush to decentralise.
 The collapse in the value of public sector wages, and the non-
payment epidemic, led teachers and doctors to abandon their profes-
sions. The government scrapped the Soviet commitment to universal
secondary education, and cash-strapped head teachers adopted
selective admissions policies, leading to many children, especially
adolescent boys, being denied access. In hospitals, free provision was
reduced, willy-nilly. Hospitals began to levy payments for medicines,
and poverty-stricken health staff routinely began to demand under-
the-counter payment. Social welfare hit the bottom in 1996–97.
Thereafter, the most extreme market reforms foundered on
parliamentary opposition and the non-payment problem receded.14

 A final point is that ‘shock therapy’, despite all its destructive
power, left key aspects of the late Soviet system untouched. Vital
social benefits survived: gas, electricity, water, public transport
and other municipal services continued to be provided to urban
residents for next to nothing. (The government only started to try
to dismantle them in the mid-2000s, and this provoked post-Soviet

 F RO M Y E LT S I N TO P U T I N 41

Russia’s most widespread social movements, described in Chap-
ter 9.) Furthermore, in those factories that survived the wave of
closures, aspects of Soviet workplace relations persisted – authori-
tarian management focused on production targets, combined with
paternalistic labour relations and nonmoney benefits (cheap food,
childcare, health benefits, even holidays and so on). So slowly did
these relationships give way to more typical capitalist ones that
some researchers argued that the whole idea that Russia was in
transition to capitalism had to be qualified.15

The Balance Sheet of Reforms

Even now, public debate rages internationally about ‘shock therapy’
and its consequences across the former Soviet bloc. Aslund, the
‘shock therapy’ economist, wrote several books during the 2000s
in which he continued to insist that it was the right formula in all
the former Soviet countries. Where it failed, that was because it
was implemented with insufficient determination. His assumption
that the damage done to Russia’s people by ‘shock therapy’ was
necessary and justifiable is, in my view, inhumane: ‘A severe shock
is needed at the level of both society and individual.… It is striking
how many resisted change and for how long’, he wrote.16

 Leading economists both inside and outside Russia took up
the cudgels against ‘shock therapy’. Joseph Stiglitz, the World
Bank’s chief economist from 1997–2000 and winner of the Nobel
Prize, emerged as one of its most vocal opponents. The increase in
poverty and inequality was ‘one of the most important failures’ of
Russian government and IMF policy, he argued. He contrasted the
disastrous impact of Russia’s ‘shock therapy’ with the improvement
in the living standards of hundreds of millions of people during
China’s economic reforms. This comparison has also been made by
the leaders of the Communist Party of the Russian Federation, and
Russia’s moderate reform economists, such as Leonid Abalkin, who
had supported Gorbachev’s reforms but opposed Yeltsin’s excesses.
They point out that the Chinese reform began in agriculture, a
sector of the Russian economy left to rot by ‘shock therapy’. The
movement in China from collective production to the ‘individual
responsibility’ system was a ‘partial privatisation’ on which the
gradual introduction of market mechanisms could be built, Stiglitz
wrote. ‘The Chinese gradualist approach avoided the pitfall of
rampant inflation’ that marked Russian reform.17

 The comparison with China certainly underscores the damage

42 C H A N G E I N P U T I N 'S RU S S I A

done to Russia both by Gorbachev’s chaotic, unplanned approach,
and by ‘shock therapy’. The Chinese Communist leaders opted for
controlled integration with the world market from the early 1980s,
when almost all their Soviet counterparts remained convinced that
the Soviet economy could keep going in isolation, and truly became
victims of their own propaganda. The Chinese leadership, having
thus averted a Soviet-type collapse of the state apparatus – and
simultaneously buried democratic aspirations by the suppression of
the Tiananmen Square protests in 1989 – oversaw a transition based
on a rapid industrial expansion which only began to slow down
with the 2008–09 world recession.
 But there are two problems with this argument, in my view. First,
it presents far too rosy a picture of the expansion of capitalism in
China, and says nothing about other paths that human development
could have taken there. Second, it ignores basic differences between
these two huge countries which guaranteed that capital would flow
into China, but out of Russia. China has a population nearly ten
times the size of Russia’s, most of whom, even now, live in the
countryside. This makes for a domestic market that, despite Chinese
people’s relative poverty, has greater buying power than Russia’s.
More important still, this is a gigantic reserve of labour power,
much larger and cheaper than Russia’s. A key driver of China’s
industrial expansion has been the migration of more than 100
million labourers into the towns, many to work under conditions
of brutal exploitation. From the viewpoint of international capital,
this is China’s vital resource. In 2006 a World Bank report pointed
out that labour productivity in Russia, measured by value added per
employee, is higher than India’s or China’s – but ‘low labour costs
in these two countries give Russia a competitive disadvantage. For
each dollar of wages, a Russian worker produces about half the
output of an Indian or Chinese worker.’18

 As international capital renewed its search for higher returns
in the 1990s, the choice between China and Russia was easy to
make. Not only were Russia’s mechanisms of power in chaos, but
its workforce was too small, and too well-paid, to compete with
China’s in investors’ eyes. Furthermore, Russia not only had too few
people, but also it had too much land over which those people were
spread. Through the ages, the size of Russia’s territory compared
with its population has exacerbated the weakness of its state. In the
context of the capitalist world economy into which both Russia and
China were integrating, these objective factors, as well as policies,
made a difference.

 F RO M Y E LT S I N TO P U T I N 43

YELTSIN’S SECOND TERM AND THE FINANCIAL CRASH
(1996–99)

The crisis that swept the Russian money markets in 1998 was an
extension of the East Asian crisis in 1997. And all these events were
tremors that preceded the international financial earthquake of
2007–08. The way for these events was paved by low interest rates
in the world’s largest economies, which had encouraged investors to
move billions to emerging markets – at first to Latin America, but
after the Mexican crash of 1994, increasingly to East Asia. Share
prices, levels of debt and exchange rates became unsustainably
high. In August 1997, the financial system in Thailand collapsed
and triggered a run of crashes across East Asian markets. Volatile
capital flowed out much more quickly than it had flowed in. What
the US economist Paul Krugman wrote about the Asian countries
also applied to Russia:

They had become more vulnerable partly because they had
opened up their financial markets – because they had, in fact,
become better free-market economies, not worse, [and also]
because they had taken advantage of their new popularity
with international lenders to run up substantial debts with the
outside world.19

In Russia, that indebtedness was driven primarily by the weakened
state. After the 1996 election, key government and administrative
posts were handed to oligarchs (Berezovsky, who joined the national
security council, and in 1998 served briefly as executive secretary
of the CIS, and Potanin, who was deputy prime minister for a
year), and to extreme free-market reformers (Chubais, from July
1996 head of the presidential administration and from March 1997
first deputy prime minister in charge of economic policy, and Boris
Nemtsov, who was put in charge of social policy and the energy
complex). Chernomyrdin remained prime minister. They presided
over three aspects of a deepening crisis:

• The nonpayments epidemic. The government and Central Bank
– strongly supported by the IMF, in line with its dogma of
‘fighting inflation’ – had starved the economy of money, causing
basic economic relationships to seize up. Government subsidies
to or invoices from enterprises, enterprises’ bills to each other,
and millions of people’s wages, were left unpaid for months and

44 C H A N G E I N P U T I N 'S RU S S I A

years. Noncash forms of payment – the barter of goods, offset
arrangements, promissory notes or local government securities
– rose from less than 10 per cent of all transactions in 1992
to 54–70 per cent in 1998, according to government statistics.
Stories of workers being paid with boxes of shoes, or firms
settling bills with stocks of machine components, filled news-
papers. Nikolai Shmelev, one of the moderate reform econo-
mists, calculated that in 1992–95 prices had risen about 8,500
times, but the total money flow had risen only 230 times. Even
accounting for the collapse of industry, the volume of money
in circulation in 1996 was 15–20 times lower than required, he
argued.20

• The state’s inability to balance its books. The state was strug-
gling to collect taxes, and things were made worse both by the
nonpayments crisis and by the chaotic condition of the tax code.
Nominal tax rates remained absurdly high, while special interest
groups were handed out tax breaks which together exceeded the
size of the budget deficit. A new code had been drafted in 1993,
but got bogged down in parliament and was not made law until
1999. The government, having agreed with the IMF not under
any circumstances to print more money, now depended more
heavily than ever on the Fund’s loans, and on money raised by
issuing short-term treasury bills, known by their abbreviation,
GKOs (see Glossary). The total volume of GKOs outstand-
ing soared from $3 billion at the end of 1994 to more than
$70 billion in mid-1998, just before the crash.21

• A speculative bubble was inflated by Russian and foreign banks
at the state’s expense. As interest rates rose, the yields (regular
interest payments to investors) on GKOs rose, and new GKOs
were issued to redeem previous ones. Foreign banks joined in.
They bought up about one-third of all the GKOs in circulation,
and arranged currency forward contracts with Russian banks to
protect themselves against possible devaluation. In line with the
IMF’s anti-inflation dogma, the Central Bank repeatedly insisted
that it would not allow the ruble to devalue, and in 1997–98
spent a large proportion of its reserves defending the ruble’s
high level in the international currency markets. The Russian
banks were betting that this policy would not change.

In November 1997 the shudders emanating from East Asia
combined with these domestic factors to produce disaster. Foreign
banks sold $5 billion of their GKO holdings. They pulled money

 F RO M Y E LT S I N TO P U T I N 45

out of Moscow’s still embryonic stock market, mostly composed of
minority holdings in oligarch-owned companies, sending it into a
year-long downward spiral. Oil and other commodity prices were
falling, cutting into Russia’s already meagre tax revenues. Govern-
ment floundered: in March 1998, Yeltsin sacked Chernomyrdin
from the premiership and replaced him with the inexperienced free
marketeer Sergei Kirienko. In April–June 1998, after a temporary
improvement, tax collection fell steeply. The GKO market had
become a crippling burden on the state’s finances, with debt repay-
ment now accounting for 40 per cent of federal government expen-
ditures. The government scrambled to raise money abroad, and in
July the IMF announced a $22.7 billion rescue package supported
by the World Bank and by Japan.
 But by keeping the ruble artificially high and pouring ever-larger
sums of money into the banking system via GKOs, the state was
running a serious risk of bankruptcy. Something had to give way.
On 17 August, the government announced a default:

• The ruble would be allowed to depreciate against the dollar.
• It froze its own ruble-denominated debt repayments and would

restructure (that is, reduce and postpone payment on) GKOs.
• It froze certain private-sector foreign debts – including, crucially,

those on currency forward contracts designed to protect foreign
investors from the effects of a devaluation.

The process of integration into world markets was seriously
disrupted. The Russian economy, which had just begun to grow,
was pushed back into recession for another year. Many Russian
banks – which had bet against the state defaulting, and lost – were
effectively bankrupted. In most cases, their owners cut deals with
the Central Bank to allow sustainable parts of their businesses to
be transferred to new ‘bridge’ banks. Foreign banks bet, and lost
too. They were left holding drastically devalued GKOs and losing
billions on unfulfilled currency forward contracts. The biggest
known single loss was Credit Suisse First Boston’s $980 million.22

 The crisis led to renewed criticism of the IMF’s politically driven
lending programme. Economists at the UN Conference on Trade
and Development blamed the IMF for leading the Russian govern-
ment into a blind alley with monetary and exchange rate targets.
The anti-inflation policy had ‘sowed the seeds of its own destruc-
tion’ by creating a ‘culture of non-payment and an intricate web
of arrears’. The ‘herd behaviour of international investors’ had

46 C H A N G E I N P U T I N 'S RU S S I A

done much of the rest. The Financial Times commented that the
IMF should not have lent money to Russia to support the ruble
at an ‘unsustainable’ level – to which the economist Harry Shutt
responded that this lending, combined with the absence of exchange
controls on which the IMF also insisted, had:

ensured that domestic interest rates [were] kept at astronomic
levels. This in turn ensures that, as long as the exchange rate
is kept more or less stable, … holders of government treas-
ury bills at interest rates ranging from 40% to 100% make
super-profits, while local enterprise is strangled, government
debt is pushed to ever more unfundable levels, public servants
and pensioners go unpaid and millions more are subjected to
destitution and premature death.23

As a result of the crisis, Yeltsin was forced into something of a
retreat from ‘shock therapy’. He sacked Kirienko as premier, and
tried to bring back Chernomyrdin. Parliament rejected the candi-
dacy. Foreign minister Yevgeny Primakov, more a friend of the state
bureaucracy and the moderate reform economists than the free
market extremists, became premier. His arrival coincided with a
surge of anger among ordinary people about the loss of savings and
consumer price inflation that resulted from the crisis. This climaxed
in October 1998 with a brief revival of trade union protest. Millions
of workers downed tools for a day of action and at least 1 million of
them took part in demonstrations. Primakov sanctioned increased
state spending, and in particular attempted to address the problem
of unpaid wages and benefits. In a nine-month period the govern-
ment coughed up about $2.4 billion in overdue wages, pensions and
social benefits, about 12 per cent of its total budgetary spending.24
This naturally made Primakov popular, and the Yeltsin clique – by
1999 casting around desperately for a successor to stand in the
2000 presidential election – conspired to sack him in May 1999.
He was followed by Sergei Stepashin, who lasted three months, and
then by Putin.

3

POWER AND MONEY:
THE ECONOMIC FOUNDATIONS
Russia’s economy was transformed during Putin’s two terms as
president (2000–08). Gross Domestic Product (GDP) grew by about
70 per cent, regaining in 2005–06, and then surpassing, the level it
had reached in 1990 before the collapse of the Soviet Union. This
chapter provides an overview of this boom, and shows how it was
driven largely by exports of oil and other commodities. (Chapter 4
covers the changing relationship between state and private capital in
the oil and gas sector, and Chapter 5 traces the boom in the wider
economy and the recession that followed it.)

HOW THE ECONOMY CHANGED

One measure of the changes effected by the oil boom is the way
in which Russia’s state finances were turned upside down. When
Putin took office, the Russian state owed about $47 billion to the
‘Paris club’ of state and quasi-state creditors (that is, foreign govern-
ments, the International Monetary Fund (IMF) and the World
Bank). By 2006 every cent had been repaid, and debts to private
creditors, mainly foreign banks, reduced from $84 billion to $35
billion, a small sum by international standards. Between 2000 and
2007, Russia’s foreign currency and gold reserves grew 17-fold to
$478 billion, then the third largest such pile of cash behind China’s
and Japan’s. In 2004 a Stabilisation Fund was set up, comprising
proceeds from oil exports held offshore with a view to long-term
investment. This was and is one of the world’s largest such sover-
eign wealth funds.* By 2007, it held more than $150 billion. In

* Sovereign wealth funds are state-owned funds that invest wealth over
the long term, as distinct from foreign exchange reserves used by central
banks for currency stabilisation and the management of liquidity.

48 C H A N G E I N P U T I N 'S RU S S I A

January 2008 it was split into a Reserve Fund and a National Well-
Being Fund, the spending of which became a topic of furious debate
among Russian politicians.1

 Another measure of the boom’s progress is the change in living
standards. The average wage rose more than fivefold in dollar
terms, and most people in Russia in many respects regained, and
in some respects surpassed, the material level they reached in the
late Soviet period. The gaps between the rich and the poor, between
the richest and the poorest, and between Russia’s rich regions and
poor regions, all continued to widen. (These issues are discussed in
Chapter 7.) Nevertheless, for most families, the Putin presidency
coincided with a continuous improvement in living standards.
Russia’s health, education and welfare systems began to recover
from the disaster visited upon them in the 1990s.
 The improvement in living standards is one of two essential
elements of the political set-up that evolved under Putin: it is one of
the reasons that, in electoral terms, Putin has been one of the most
popular leaders in recent history. The other element is the authori-
tarianism with which the government has confronted political and
social opposition.
 The Russian financial system was shaken, and the economy
thrown into recession, by the world financial meltdown, and the
sharp drop in the price of oil that accompanied it, in 2008. Many of
the gains of the preceding seven years have started to be undone. In
2008, $210 billion – more than one-third of the oil windfall – was
spent supporting the currency and the banking system. In the real
economy, the price of failing to diversify further during the boom
began to be paid. The credit and property bubbles that accompa-
nied the boom collapsed as quickly as they did around the world.
At the time of writing, it is not clear how far this reversal will go.
 Table 3.1 shows how the economy, and living standards, collapsed
in the 1990s and recovered in the 2000s. The second two columns
show the growth of GDP. (Note that prior to the dissolution of the
Soviet Union in 1992, the Russian GDP figure is not an accurate
reflection of economic activity.) The fourth column is GDP per
capita, a statistic designed to reflect the level of a nation’s wealth,
as calculated by economists at the European Bank for Reconstruc-
tion and Development (EBRD); because it is calculated in dollars, it
fell in 1998 as a result of ruble devaluation. The last three columns
are statistics that reflect the well-being of ordinary people: average
wages, the numbers living in poverty, and the numbers unemployed
(using the International Labour Organisation’s definition).

Ta
bl

e
3

.1
 G

D
P

an
d

liv
in

g
st

an
da

rd
s:

 d
ow

n
in

 t
he

 1
99

0
s,

 u
p

in
 t

he
 2

0
0

0
s

Ye
ar

Re

al
 g

ro
ss

Av
er

ag
e

Pe
op

le
 li

vi
ng

do

m
es

tic
 p

ro
d.

G

D
P

G
D

P
pe

r

w
ag

e
in

be

lo
w

U

ne
m

p.

gr
ow

th
, y

ea
r

in
 b

ill
io

n
ca

pi
ta

 in

$
/m

on
th

su

bs
is

te
nc

e,

%
 (

by
 IL

O

on

 y
ea

r
ru

bl
es

U

S
$

of

 t
ot

al
 p

op
’n

 %

de
fin

iti
on

)

19
89

1

.6

0
.6

62

02
.8

n/

a
n/

a
n/

a
19

90

-3
.0

0

.7

80
34

.9

n/
a

n/
a

n/
a

19
91

-5

.0

1
.4

27

9
.6

22

.0

11
.7

n/

a
19

92

-1
4

.8

19
.0

56

5
.1

n/

a
33

.5

5
.2

19
93

-8

.7

17
1

.5

11
35

.5

n/
a

31
.5

5

.9
19

94

-1
2

.7

61
0

.7

18
67

.5

n/
a

22
.4

8

.1
19

95

-4
.0

14

28
.5

21

16
.1

10

3
.0

24

.8

9
.5

19
96

-3

.6

20
07

.8

26
55

.5

n/
a

22
.1

9

.7
19

97

1
.4

23

42
.5

27

50
.3

n/

a
20

.7

11
.8

19
98

-5

.3

26
29

.6

18
02

.2

n/
a

23
.3

13

.3
19

99

6
.4

48

23
.2

13

46
.6

n/

a
28

.4

13
.0

20
0

0

10
.0

73

05
.6

17

88
.7

79

29

.0

10
.5

20
01

5

.1

89
43

.6

21
23

.4

11
2

.4

27
.5

9

.0
20

02

4
.7

10

,8
17

.5

23
79

.8

13
8

.6

24
.6

8

.0
20

03

7.
3

13

,2
01

.1

29
82

.8

17
9

.4

20
.3

8

.6
20

04

7.
1

16

,7
78

.8

40
58

.0

23
7.

2

17
.6

8

.2
20

05

6
.4

21

,6
65

.0

53
60

.5

30
1

.6

17
.7

7.

6
20

06

7.
4

26

,8
82

.9

69
41

.9

39
1

.9

15
.2

7.

2
20

07

8
.1

 (
es

t.)

32
,9

88
.6

90

62
.0

53

2
.0

13

.4

6
.1

20
08

7.

0
 (

pr
oj

.)

41
,2

56
.1

 (
pr

oj
.)

 n
/a

69

4
.3

10

.5
 (

es
t.)

6

.3

50 C H A N G E I N P U T I N 'S RU S S I A

The Beginnings of Recovery

What were the causes of Russia’s economic recovery? Table 3.1
shows that the economy had started to pull out of the slump in
1997, but was set back again in 1998, the year of the financial
crisis. The impact of the devaluation on ordinary people was nega-
tive. Prices of imported goods went through the roof. Most savers
had long preferred dollars, and only 20 per cent of the population
even had a ruble bank account – but anyone incautious enough
to leave money in one lost heavily. And those who had borrowed
in dollars while earning rubles suddenly found themselves with a
debt that had quadrupled. Nevertheless, the devaluation, and other
measures forced on the government and Central Bank by that crisis,
helped to stimulate economic recovery. First, devaluation helped
the raw materials exporters (the oil, gas and metals companies) on
which the economy depended. The dollars for which they sold their
products suddenly bought four or five times as many rubles with
which to pay costs (labour, transport and so on). Second, devalu-
ation helped Russian companies producing manufactured goods,
including consumer items such as processed food and clothing: the
prices of imported goods against which they had been competing
shot up. Even regions with no raw material producers or financial
centres started to catch up a little.2

 Perhaps most important of all, the economy began to climb out
of the vicious circle of barter and nonpayment of taxes that had
paralysed it in the 1990s. Some economists argue that a key role
was played, inadvertently, by the Central Bank. It was desperately
short of foreign exchange with which to pay off government debts,
and so changed the rules covering exporters’ foreign currency earn-
ings (that is, mostly dollars, in which most international commodi-
ties sales contracts are settled). Previously, exporters had been
legally obliged to change 50 per cent of these earnings into rubles
– but could do so through their ‘own’ banks, and/or outside Russia,
which made the rule unenforceable. In September 1998 the Central
Bank ordered that this 50 per cent of export earnings be exchanged
at specific locations in Russia, and that it would itself have right
of first refusal. Its aim was to build up its own foreign exchange
reserves, but it also caused a huge influx of rubles into exporters’
bank accounts inside Russia. Then, argue the US-based economists
Michael Bernstam and Alvin Rabushka, enterprise export earnings
started to make money available for tax remittances. The level of
tax arrears stabilised in 1999–2001, and then fell.3

 All these factors helped start the recovery, but they pale into

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 51

insignificance besides rising oil prices, which kept it going. In 1998,
international crude oil prices had sunk to around $12 per barrel,
their lowest level for nearly 25 years. By 2000 they had more than
doubled. They fell back to $22–23/barrel in 2001–02, and then
started a relentless upward climb, breaking the $50/barrel barrier
in 2005. In 2008 they passed $100/barrel and peaked above $130/
barrel. This, more than anything else, explains the Russian economic
boom. Russian oil production, which sank from 550–560 million
tonnes/year in the late 1980s to a nadir of 305 million tonnes/year
in 1998–99, began to climb steadily, reaching 491 million tonnes/
year in 2007.4 Billions of petrodollars flowed back to Russia, and
Putin, by reining in the oligarchs, brought many of those dollars
into the state coffers. Other commodity markets supplied by Russia
boomed, too. The long-term contracts on which Russian natural
gas is sold to Europe are linked to oil prices, so gas revenues surged
upwards. And some of the factors that drove up oil prices – such
as the rapid expansion of the Chinese and other Asian economies
– also drove the demand for metals. The revenues from Russia’s
exports of iron ore, steel, aluminium, nickel and precious metals
also rose substantially in the 2000s.
 The central place of oil and gas in Russia’s exports, and the riches
they have provided for the state, are shown in Table 3.2.
 From the standpoint of the Russian property-owning class, Putin
managed this oil windfall well. His main achievements were:

• He reasserted state control over the oil and gas sector, in terms
both of ownership and of tax take. This made it possible to
stabilise the state finances.

• In the 2000s, Russia brought back some of the flight capital
that had left, although there were also new outward flows.
It attracted much more foreign investment than had come in
during the Yeltsin period.

• These capital flows provided the basis for the evolution of the
Russian stock market, which had been tiny under Yeltsin.

• The banking system was resurrected after 1998, with the
oligarchs’ ‘pocket banks’, glorified treasury operations and
privatisation mechanisms now superseded by genuine banks
that did the things that banks do throughout the capitalist
world: borrow money from international markets, attract
deposits, and lend to corporate and individual clients.

• Nonoil sectors of the economy – including markets in property,
cars and other consumer goods and financial services – began to

Ta
bl

e
3

.2
 T

he
 r

ol
e

of
 o

il
an

d
ga

s

 2
0

0
0

20
01

20
02

 2

0
03

20

04

 2
0

05

20

06

 2
0

07

20

08

O
il

an
d

ga
s

ex
po

rt
s

Av
er

ag
e

ex
po

rt
 p

ric
e

of

24
.0

20

.9

21
.0

23

.9

34
.1

45

.2

56
.2

64

.4

91
.2

Ru

ss
ia

's
 o

il,
 $

/b
ar

re
l

Sh
ar

e
of

 e
ne

rg
y

re
so

ur
ce

s
in

n/

a
51

.2

52
.4

54

.2

54
.7

61

.1

63
.3

61

.5

65
.9

ex

po
rt

 o
f g

oo
ds

, %

To
ta

l v
al

ue
 o

f e
xp

or
ts

, $
 b

n,
 o

f:

O
il

25
.3

25

.0

29
.1

39

.7

59
.0

83

.4

10
2

.3

12
1

.5

16
1

.1

O

il
pr

od
uc

ts

10
.9

9

.4

11
.2

14

.1

19
.3

33

.8

44
.7

52

.2

79
.9

N

at
ur

al
 g

as

16
.6

17

.8

15
.9

20

.0

21
.8

31

.7

43
.8

44

.8

69
.1

T
he

 g
ro

w
in

g
pi

le
 o

f
ca

sh
Fo

re
ig

n
ex

ch
an

ge
 a

nd
 g

ol
d

27

.9
7

36

.6

47
.8

76

.9

12
4

.5

18
2

.2

30
3

.7

47
7.

9

42
7.

1

re
se

rv
es

, $
 b

n,
in

cl
ud

in
g:

st
ab

ili
sa

tio
n

fu
nd

, $
 b

n
–

–
–

–
18

.7

42
.9

89

.1

15
6

.8

22
5

.1
*

en
d

of
 y

ea
r

*
 In

 2
0

08
 t

he
 s

ta
bi

lis
at

io
n

fu
nd

 w
as

 d
iv

id
ed

 in
to

 t
he

 r
es

er
ve

 fu
nd

 a
nd

 t
he

 n
at

io
na

l w
ea

lth
 fu

nd
, w

hi
ch

 a
t

th
e

en
d

of
 t

he
 y

ea
r

co
nt

ai
ne

d
$

13
7.

1
 b

n
an

d
$

88
.0

 b
n

re
sp

ec
tiv

el
y.

So
ur

ce
s:

 C
en

tr
al

 B
an

k
of

 R
us

si
a

w
eb

 s
ite

 (
to

ta
l v

al
ue

 o
f e

xp
or

ts
),

 a
nd

 W
or

ld
 B

an
k,

 R
us

si
an

 E
co

no
m

ic
 R

ep
or

t,
no

s.
 1

 a
nd

 1
6

 (
al

l o
th

er
 fi

gu
re

s)
.

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 53

develop, attracting the excited attention of European corpora-
tions, for which Russia’s population amounts to a market much
less developed, and potentially much larger, than they have at
home.

None of these changes would have been possible without the rising
price of oil and the way that that strengthened the hand of Russia
and other producers in the international economy.

THE SHIFTING BALANCE OF OIL POWER

Russia’s renaissance as the world’s second-largest oil producer after
Saudi Arabia, and the steady oil price increases that strengthened
producer countries’ bargaining position, coincided with another
important shift in economic power – away from the privately owned
international oil companies (IOCs) based in north America and
Europe, towards national oil companies (NOCs), controlled by or
linked to the state, based in producer countries. The balance had
shifted towards NOCs before, in the 1970s, when some producer
countries nationalised oil, and the Organization of Petroleum
Exporting Countries (OPEC)* responded to the world economic
crisis with price increases. In the 1980s, the pendulum swung some
way back towards the IOCs; in the 2000s, it moved in the opposite
direction again, towards the NOCs.
 The IOCs accounted for most of the world’s oil reserves (that
is, amounts in the ground that could be produced) until the 1970s,
and most production until still more recently. By 2005, NOCs that
did not allow any foreign ownership controlled 77 per cent of the
world’s proven oil reserves, and partly or fully privatised Russian
companies controlled another 6 per cent, a major study showed.
ExxonMobil, BP, Chevron and Royal Dutch-Shell, the four larg-
est IOCs, ranked 14th, 17th, 19th and 25th in the league table of
companies by reserves, far behind Middle Eastern, Russian, African
and Latin American competitors.5 The world’s gas reserves are just
as unevenly distributed: three countries – Russia (25 per cent), Iran

* OPEC is a cartel, which agrees production quotas, comprising the six
large Middle East oil producers, four African producers, Venezuela and
Ecuador. It accounts for more than one-third of world oil production.
The Soviet Union, and then Russia, stayed out of OPEC to retain inde-
pendent bargaining power.

54 C H A N G E I N P U T I N 'S RU S S I A

(16 per cent) and Qatar (14 per cent) – have more than half the
total.
 The IOCs are responding to these trends by redoubling their
increasingly desperate search for ways to make up the shortfall
in their reserves. This drive is supported by governments, who
continue to subsidise the oil and gas industry globally, for exam-
ple through tax breaks on development, which run at about $200
billion a year, compared with $33 billion in support to renewables
and nuclear energy. The drive for reserves has pushed oil companies
in to the expensive, environmentally perilous business of developing
Canada’s tar sands, from which oil products can be produced; to
brave near-civil war in the Niger delta area of Nigeria; and to follow
the US and UK armed forces into Iraq, which has the world’s third
largest oil reserves after Saudi Arabia and Iran.6

 For producer countries, the IOCs are not completely dispensable,
since they have a good share of the available technical expertise.
And as easy-to-access oil gets used up, and reserves get successively
more difficult to produce, these skills are at a premium. Neverthe-
less, during the 2000s the IOCs’ reserves hunger, combined with
high oil prices, put oil producer countries’ governments – including
Russia’s – in a uniquely favourable bargaining position. Across the
world, producer countries sought to improve the terms on which
they allow IOCs to participate in producing their oil.

Power and money: Vladimir Putin, then president (left), and the aluminium
magnate Oleg Deripaska at a business conference in Vietnam in 2006.
Photo: RIA Novosti.

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 55

 This issue was at the heart both of the Russian state’s tussles
with foreign oil companies, and indirectly of its clashes with Yukos
and other privately owned Russian companies. But this is an inter-
national phenomenon. In 2007, the Venezuelan NOC unilaterally
raised its stake in foreign-controlled projects in the Orinoco oil field.
In 2007–08, Libya renegotiated agreements with French, Italian and
Spanish oil companies to give its NOC a greater share of projects
in the country. Headline writers fond of the idea of ‘oil national-
ism’ focus on such actions by governments politically hostile to the
United States, but friends of the United States have demanded a
bigger share of the pie too. Algeria, for example, in 2007 tore up
a deal with the Spanish energy group, Repsol, to develop a gas
field, deciding it could do it more profitably itself. Kazakhstan,
the former Soviet Union’s second-largest oil producer – which has
been generally more welcoming than Russia to US and European
companies – in 2007 renegotiated the production sharing agreement
(PSA) with a group of foreign companies covering the Kashagan
oil field in the Caspian Sea. The foreign companies will pay more
tax, and Kazmunaigaz, the Kazakh NOC, will increase its share.
NGOs monitoring the oil industry argue that the Kazakh treasury
still gets a raw deal. But the episode shows that producer countries,
regardless of political colouring, are seeking a bigger share.7

The Demand for Russian Oil and Gas

The relative decline of the IOCs mirrors big changes in early twenty-
first-century capitalism. As the oil-guzzling economy has expanded
in recent decades, seeking new means of reproducing capital and
ratcheting up the danger of global warming, it has used up many of
the oil and gas reserves in areas most securely under the strongest
capitalist powers’ political control. One symptom of this problem
is the IOCs’ reserves hunger; another is the rich countries’ failure to
reduce their dependence for year-by-year purchases of oil and gas
on a limited group of producer countries, many of which they see as
unreliable or hostile. From this standpoint, the emergence of Russia
from the Soviet Union in 1992 was a potential boon: a source of
energy supplies independent of the Middle Eastern producers and
OPEC. From 1998, as oil demand and prices rose – and Russia
pulled out of its slump and began to recover shortfalls in oil produc-
tion – the rich countries began to see Russia as an increasingly
important source of non-OPEC oil, and to wonder whether its
production growth could be sustained over the longer term.

56 C H A N G E I N P U T I N 'S RU S S I A

 From 1998 to 2004, as world oil production grew at snail’s
pace, partly because of the IOCs’ reluctance to invest, produc-
tion in Russia and other former Soviet states rose rapidly. In those
seven years, 60 per cent of incremental global oil supply – that is,
of the amounts being added to the total – came from the former
Soviet Union (mainly Russia, Kazakhstan and Azerbaijan). Russia’s
production rose steadily for a decade, from 304 million tonnes (8.6
per cent of the world total) in 1998, to 491 million tonnes (12.6 per
cent) in 2007. Russian and world production growth are compared
in Figure 3.1.
 The former Soviet Union will likely remain both the largest source
of additional non-OPEC oil, and the largest oil producing region
outside OPEC, for a long time – but OPEC’s share of total produc-
tion will probably increase again in the coming decades. Economists
at the Organisation for Economic Cooperation and Development
(OECD), the rich countries’ club, argued in 2006 that this was ‘a
matter of concern’, since the OPEC countries could always decide
collectively that there is ‘no incentive to increase output so rapidly’,
limit production, and take profit from higher prices. This ‘pros-
pect of rising dependence on OPEC – and in particular on Middle
Eastern OPEC’ made developing supply from non-OPEC countries
including Russia ‘even more important’ in order to weaken OPEC’s
hand, they said.8

 The conclusion? Despite rich country governments’ talk about
cutting production of carbon-heavy energy, and the Kremlin’s talk
about reducing over-dependence on oil exports, both sides hope that
Russian oil and gas production will rise in the coming decades. The

Figure 3.1 Russia and world oil production growth, 1998–2007
Source: BP Statistical Review of World Energy.

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

12

10

8

6

4

2

0

-2

-4

World production

Russian production

Annual growth, %

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 57

Oil and gas investment

The debate around investment in production and pipeline
infrastructure throws light on the tensions between oil and gas
companies, the Russian government and international institu-
tions. In the early 2000s, the Russian oil companies pumped
easy-to-produce oil, as fast as they could, from fields that had
been explored, supplied with infrastructure and started up in
Soviet times. The expensive business of exploring and develop-
ing new fields was postponed. Capital expenditure in the oil
fields tripled between 1999 and 2003, but most of that went
into low-cost opportunities to boost output at existing fields –
the ‘low-hanging fruit’, as a report by the International Energy
Agency, which represents consumer countries, called it.9

 This was the naked profit motive at work. The greatest
production increases were achieved by companies such as
Yukos and Sibneft, owned by financiers who – correctly, as
it turned out – feared that their rights to the property were
not secure in law. The companies’ harshest critics accused
them of using slash and burn methods. ‘Aggressive recovery’
techniques for pumping additional oil out of existing wells
had helped ‘to improve short-term results at the expense of the
future’, analysts at Alfa Bank argued. They noted that after five
years of leading the world (1999–2004), Russian production
growth fell back after 2005 to 2–3 per cent. During 2005–07
capital expenditure continued to rise, but only because it was
racing to keep up with soaring costs. This approach could only
postpone, but not reverse, the natural decline in production,
which happens when fields start to run out of oil. Investment
was also needed in pipelines.10

 Similar dilemmas faced the gas industry. Gazprom’s larg-
est fields in western Siberia have been in natural decline since
the 1990s. Gazprom maintained output largely thanks to a
new field that started up in 2001, Zapolyarnoe. But both
Gazprom and the government continually hesitated to commit

Russian government’s Energy Strategy, covering the years to 2030,
projects a constant increase in output. That in turn begs another
question – about how the large-scale long-term investments neces-
sary to produce and deliver the oil can be assured. (See box.)

58 C H A N G E I N P U T I N 'S RU S S I A

RUSSIA AND THE RESOURCE CURSE

While the oil boom has made Russian power more assertive,
and tilted the economic balance towards it and other energy-
producing states, it has also masked failure to address other
economic weaknesses – specifically, the poor state of agriculture
and the machine-building and processing industries. Economists
have been disputing whether Russia is prone to the ‘natural resource
curse’. This concept describes a situation in which abundant

resources to the only project large enough to replace western
Siberian gas in the long term, on the Yamal peninsula in the
far north. And no wonder: it will cost more than $20 billion
and involves settling scarcely inhabited wastes north of the
Arctic circle and building pipelines across permafrost.11 At the
time of writing, with the recession depressing demand for gas,
worries about getting Yamal ready in time have eased. As long
as demand, and energy prices, stay down, the debate about
long-term investment may be pushed into the background. But
it cannot and will not go away.
 Meanwhile a quarrel between Gazprom and the oil compa-
nies over investing in gas pipeline infrastructure has exacer-
bated one of Russia’s most serious environmental problems.
The oil companies could produce substantial amounts of
gas, if pipelines were put in place. This includes associated
gas, which comes out of the ground with oil and is currently
flared (burned off at the wellhead). Such flaring is one of the
international oil industry’s dirtiest habits: the gas is almost
pure methane, which produces a stronger greenhouse effect
than carbon dioxide. But building infrastructure to take the
gas away, store it or pump it back into the ground is difficult
and expensive, so flaring is practised internationally to keep
oil production costs down. Putin said in 2007 that Russia
was flaring 20 billion cubic metres (bcm) a year, and had to
stop. But things could be even worse. A research group that
measured flaring with satellite imaging reported that Russia
had probably overtaken Nigeria as the world’s biggest flarer,
and in 2004 may have flared up to 50 bcm of gas, more than
France’s consumption.12

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 59

natural resources* may produce short-term benefits, such as big
export revenues, but potentially damage long-term economic devel-
opment. Economists define the ‘natural resource curse’ in various
ways, but usually point to three manifestations of it:

• the way that dependence on natural resources export revenues
puts a national economy at the mercy of external factors, in
particular the unpredictable level of those revenues

• the ‘Dutch disease’,** that is, the negative economic effect of
a natural resource boom on other sectors of an economy,
and especially the way that big export revenues strengthen a
country’s currency, making manufacturing and agriculture less
competitive and reinforcing dependence

• a range of social and institutional effects, including exacerba-
tion of social inequality, greater corruption, and ‘rent seeking’
(in this context, efforts by elites to grab control of export reve-
nues); some authors have argued that oil revenues undermine
democracy.13

It is difficult to compare Russia with other petrostates (states whose
economies are based on oil exports) because of its so obviously
exceptional history. Between the 1920s and 1940s, Russia, then
within the Soviet Union, underwent rapid industrialisation and
politically and militarily became a great power. Other petrostates
that benefited from recent oil booms (Saudi Arabia, Iraq, Libya,
Indonesia, Venezuela, Nigeria and so on) were less industrialised,
and are not great powers. Nevertheless, the three phenomena listed
above clearly apply to Russia to some degree. First and foremost,
while average living standards have risen substantially during the
oil boom, inequalities of all kinds have increased. Some types of
corruption have increased too. Russia has also suffered from the
‘natural resource curse’ if measured by narrow economic criteria.
The proportion of export revenues from oil and gas sales has grown
constantly, and a big chunk of what remains is from other raw
materials exports, mostly metals. This made it possible to turn the
ruble into a strong, internationally convertible currency – which in

* ‘Natural resources’ here refers to resources provided by nature, and
mainly those with a high market value – oil, gas, metals and minerals,
but also coal, coffee and other agricultural products. Natural resources
understood more widely includes land and other renewable resources.

** So called because the expression was coined to explain the effect of
North Sea gas production on the Dutch economy.

60 C H A N G E I N P U T I N 'S RU S S I A

turn exacerbated the competitive disadvantages suffered by Russian
manufacturing and agriculture.
 Russia has applied the best practices economists have come up
with for managing the huge build-up of petrodollars, that is keep-
ing them in offshore funds as a safeguard against future oil price
falls and for use in state-led development projects. A large chunk
of those funds was spent in 2008 to stabilise the financial system.
But in terms of stimulating other areas of the economy, let alone
tackling inequalities, the government has largely missed the chances
provided by the oil boom. Putin acknowledged as much in 2008,
when he said Russia had ‘still not yet succeeded in breaking away
from the inertia of development based on energy resources and
commodities’. The state is ‘weighed down by bureaucracy and
corruption and does not have the motivation for positive change’,
he added.
 Western critics have related Russia’s ‘natural resource curse’ to its
model of state-led capitalist development. Some of them say that the
‘curse’ has been exacerbated by increasing the state’s role in the oil
and gas sector, since that has opened the door to corrupt and ‘rent-
seeking’ behaviour by bureaucrats. The implication is that Russia
would be better off opening the oil and gas industry to majority
foreign ownership. That might boost the IOCs’ earnings, ‘but would
it benefit Russian workers and consumers, and lead to lower levels
of corruption?’, the economist Peter Rutland wrote in response
to such arguments. ‘Neighbouring Azerbaijan and Kazakhstan
have pursued such a path, but are hardly models of democratic
accountability.’14

 The ‘natural resource curse’ discussion usefully highlights the
damage that oil-producing nations, including Russia, do to them-
selves by prioritising energy exports. But in my view it leaves out of
account two relevant issues. First, it is not inevitable that Russia’s,
or any other country’s, natural resources will forever be owned by
private capital or by a state that serves its interests. If the presence
of a property-owning class in society is seen as immutable, then
the ‘natural resource curse’ discussion is limited to considering
how individual states might overcome the problems created by that
class’s control of resources, such as social inequality and corrup-
tion. For those who remain optimistic that society can do better,
and supersede the power of the property owners, compelling solu-
tions to such problems will be found in the context of collective
management and control of resources.
 Second, Russia is a petrostate not just because natural resources

 P OW E R A N D M O N E Y: T H E E C O N O M I C FO U N DAT I O N S 61

exports feed the wealth and power of its elite, but also because
the oil and gas-consuming countries in north America and western
Europe have continued to gulp down those fuels ever more rapidly,
and have encouraged newly industrialising countries such as China
and India to follow oil and gas-intensive paths of development.
But the ‘natural resource curse’ discussion usually assumes that
the demand from the world economy for oil, gas and other natu-
ral resources will remain constant or increase, always placing in
front of resource-rich nations the temptation to rely on exports to
an unhealthy degree. Why? It is pretty universally accepted first,
that the oil and gas-guzzling model of capitalist development will,
within a few decades, present the danger of horrible and largely
unpredictable environmental change, and second, that long-term
economic development depends on prioritising energy saving and
the development of noncarbon energy sources.
 In the long term, the sort of fundamental changes needed in
the rich countries, in any case, to minimise the risk of climate
change, should also reduce demand for hydrocarbons and remove
the incentives to invest in their production. I seriously doubt that
capitalist economies can make such adjustments, given that they
have so many opportunities to profit from energy-intensive indus-
trial expansion. That is why carbon pricing and taxing schemes
are being introduced at a pace environmental scientists regard as
ruinously slow. Capitalism’s inability to face these issues amounts
to another convincing reason why it should and could be over-
taken by a more just form of society. And lasting solutions to the
‘natural resource curse’ will surely be found in the course of such
a change.

4

POWER AND MONEY: THE STATE,
OLIGARCHS AND OIL
Putin and his collaborators pulled the Russian state out of the chaos
of the 1990s and centralised it. They moved against the Yeltsin-era
oligarchs in the interests of the property-owning class as a whole – a
process that climaxed with the Yukos affair of 2003–05. An important
part was played by the siloviki (former military and security services
officers brought into government: see Glossary). They strengthened
state control of, and the tax taken from, the oil industry, and used it
to redefine Russia’s relationship with its former Soviet neighbours.
But, as I suggest in the next section, they were only one part of a team
which also includes market reformers seeking to develop Russia’s
economy along capitalist lines. The character of the cooperation
between siloviki and market reformers has been obscured in the west-
ern media. Whereas in the 1990s, it used caricatures of corruption
and criminality to portray Russian capitalism, in the 2000s there was
a new stereotype to play with: a grab for state power by the security
services. Some newspapers painted lurid pictures of a regime of ‘spies’.
The London Daily Mail warned that ‘the ruthlessness and ingenuity
of gangsters and terrorists’ has combined with Russia’s ‘superpower’
resources to pose ‘a profound threat to our way of life’.1 In contrast,
I describe in the next section how Putin was promoted to succeed
Yeltsin not by a sinister KGB conspiracy, but by an alliance of Yeltsin’s
cronies, siloviki and ‘market reformers’. Putin brought siloviki into
the state apparatus to help reverse the damage done to it in the 1990s
– but that state was, and is, far from being a ‘superpower’.

ENTER THE MEN FROM THE KGB (1999–2002)

When the Soviet Union was dissolved in 1991, the KGB had more
than half a million employees. Spying on Soviet citizens and foreign

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 63

governments was only one of the KGB’s jobs. It also policed the
USSR’s thousands of kilometres of borders; coordinated the repres-
sion of dissidents; and ensured the security of transport links and
state communications – huge tasks under a dictatorship that relied
on limiting freedom of movement and depriving citizens of informa-
tion. In the early 1980s, the KGB’s remit for combating ‘economic
crime and corruption’ brought it into sharp conflict with other
sections of the Soviet elite: it famously targeted the Soviet leader
Leonid Brezhnev’s daughter, Galina, and her criminal associates.2

The KGB came out on top. When Brezhnev died in 1982, he was
succeeded as Communist party general secretary by Yuri Andropov,
who had for the previous 14 years been the KGB director. Andro-
pov’s war on the Soviet mafia, waged from the pinnacle of the
hierarchy, was a precursor to Gorbachev’s reforms.
 The KGB’s leaders, like their colleagues in government, the
Communist Party hierarchy and the military, witnessed the effects of
those reforms with growing apprehension. In 1991, as Ukraine and
other Soviet republics declared independence, Andropov’s successor
as KGB head, Vladimir Kriuchkov, together with the defence and
interior ministers and other conservatives, attempted to stall the
process. On 19 August 1991 they set up a ‘state emergency commit-
tee’ and announced that they had deposed Gorbachev, who was on
holiday. Only Gorbachev and his most avid defenders still insist he
had no part in it: he had three months earlier given the KGB sweep-
ing new powers, and there is plentiful evidence that he knew of the
coup plotters’ plans and may even have indicated approval. In any
case, the coup failed. The attack by protesters on the statue of Feliks
Dzerzhinsky, the founder of the Soviet security forces, outside the
KGB’s Moscow headquarters, became the iconic image of the defeat
of the coup. In October 1991, Gorbachev abolished the KGB and
replaced it by three separate agencies. In post-Soviet Russia these
were superseded by the foreign intelligence service, the presidential
security service and the ministry of security. The federal security
service (FSB) emerged from the latter, after several reorganisations,
in 1995.3

 Yeltsin dispensed with Kriuchkov and a few other senior chekisty
(that is employees or former employees of the KGB and FSB: see
Glossary). But he skilfully deployed the bulk of the organisation to
defend his power – further proof, were it needed, of the hollow-
ness of his claims to be a ‘democratic’ hero. Chekisty rose to the
highest positions. In 1993–96 Aleksandr Korzhakov, head of the
4,000-strong presidential guard, successor to a section of the KGB,

64 C H A N G E I N P U T I N 'S RU S S I A

ran a ‘kitchen cabinet’ in the Kremlin and supervised Yeltsin’s every
activity, until he was sacked at the start of Yeltsin’s second term.
Yevgeny Primakov, foreign minister in 1996–98 and prime minister
in 1998–99, moved into government from the helm of the foreign
intelligence service, successor to the KGB’s foreign intelligence
directorate.
 The explosion of private wealth, and orgy of looting from the
state, in the early 1990s had as powerful an impact on KGB officers
as on the rest of the Soviet elite. They, too, wanted their piece of the
pie. Their contacts, exceptional understanding of institutions, and
training in economics, research and information gathering, made
many of them well placed to get it. It was survival of the fittest, and
they were often fitter than others. The main paths into business for
chekisty were:

• Before the Soviet Union dissolved, KGB officers engaged in
nomenklatura privatisation – the establishment of private busi-
nesses grafted on to state structures – as described in Chapter
1. In 1990, some chekisty opened a semi-private cooperative,
ANT, which secretly exported Soviet weaponry. In the early
Yeltsin years, similar plays on the KGB’s expertise were legally
sanctioned.4

• High-level chekisty quit state service and ran security or infor-
mation services in the oligarchs’ empires. Those oligarchs who
claimed most loudly to be champions of ‘democracy’ employed
chekisty with the most fearsome CVs. Filipp Bobkov, former
head of the KGB directorate that specialised in hunting Soviet
dissidents, took charge of the research department of Vladimir
Gusinsky’s Most Bank. Another veteran of that directorate,
Aleksei Kondaurov, worked for Yukos, Khodorkovsky’s oil
company, from 1994 until 2003, and then entered parliament
as a Communist deputy. Others went freelance.5

• A large contingent of middle and lower-ranking chekisty went
into banks’ and companies’ security departments or private
security firms. In 1995 ex-KGB men were estimated to account
for half of all security firms’ workforces, with former internal
affairs ministry and military officers making up the rest. (In
2002 the private security sector regulator estimated there were
more than 280,000 registered security staff, and more than
half that number again who were unregistered – less than one-
seventh of the number in the United States.)6

• Other chekisty simply went into business. An example is

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 65

Aleksandr Lebedev, who worked in foreign intelligence in the
1980s and in 2008 was Russia’s 39th richest man; by 2008 he
controlled shares in banks, leasing companies, 30 per cent of
the national airline Aeroflot and 1 per cent of Gazprom. To
Lebedev’s credit, he is also a 49 per cent shareholder of Novaya
Gazeta, the only significant liberal opposition newspaper that
survived until the late 2000s. In 2009 he bought the London
Evening Standard.7

There was no doubt that greed was a major factor in the motivation
of chekisty who moved into business. But that was not the whole
story. Many viewed themselves as upholders of the national interest.
There seems no reason to doubt the sincerity of Igor Goloshchapov,
head of a private security firms’ business association, when he told
a western journalist:

In the 1990s we had one objective: to survive and preserve our
skills. We did not consider ourselves to be separate from those
who stayed in the FSB. We shared everything with them and
we saw our work as just another form of serving the interests
of the state. We knew that there would come a moment when
we would be called upon.8

It would be pushing things too far to say that the chekisty have
a shared ideology. But along with ideas such as Goloshchapov’s
about state service, they do seem overwhelmingly to have embraced
the perceived virtues of capitalism as a social system. For all the
hundreds of times this author has heard, or read about, chekisty
– from Putin down to the humblest bodyguard – privately or
publicly praising capitalism, he has never heard them advocating
Soviet-style nationalisation.

The Handover from Yeltsin to Putin

Putin was elevated to the presidency not by a KGB plot, but by
Yeltsin’s corrupt entourage. Putin had quit the KGB and joined its
‘active reserve’ in 1991. The future president returned from East
Germany, where he had been posted, to his native city, St Peters-
burg. There he joined the team of administrators around Anatoly
Sobchak, a pioneering right-wing ‘market reformer’ and mayor
of the city in 1991–96. In 1996, Sobchak narrowly failed to get
re-elected. Pavel Borodin, head of Yeltsin’s presidential administration,

66 C H A N G E I N P U T I N 'S RU S S I A

encouraged Putin to move to Moscow, and Aleksei Kudrin, an econo-
mist from St Petersburg who headed the Kremlin’s chief inspection
directorate, helped find Putin a job. (Kudrin would go on to serve as
Russian finance minister from 2000.) Putin then rose rapidly: he was
appointed Borodin’s first deputy in May 1998, and director of the FSB
in July 1998.
 By this time the Yeltsin clique was working obsessively to find a
suitable candidate to take over as president at the elections in 2000,
and the prime minister’s job was the best place to put him. In May
1999 Yevgeny Primakov had been sacked from that post, and joined
Moscow mayor Yuri Luzhkov in building a parliamentary opposi-
tion to the Yeltsin clique. Primakov was replaced by Sergei Stepashin,
another candidate being considered to replace Yeltsin. He in turn
was discarded in favour of Putin. The consensus among Kremlin-
watchers is that Putin had the full support of Yeltsin’s most powerful
cronies: that is, Berezovsky, Yeltsin’s daughter Tatiana Dyachenko
and future son-in-law Valentin Yumashev, and Aleksandr Voloshin,
Borodin’s successor as head of the presidential administration.9

 When Putin started as president, he relied, above all, on three
groups of people to refashion the state apparatus:10

• siloviki whom he appointed to key posts
• his former colleagues from St Petersburg, and especially the

market reform economists and administrators
• veterans of Yeltsin’s administration, who were gradually eased

out during Putin’s first term – most notably Voloshin, who
finally quit in 2003.

The siloviki who rose rapidly with Putin included Igor Sechin, who
in the mid-1980s served as a military interpreter in Mozambique
and Angola, a post that would normally have been open to KGB
officers only. Sechin worked in Sobchak’s team in the early 1990s,
followed Putin to Moscow in 1996, and served as deputy head
of the presidential administration throughout Putin’s presidency.
Sechin became a key figure in the drive to bring oil and gas assets
back into state ownership, and in 2008 became deputy prime
minister for energy and industry.
 Another key figure is Viktor Cherkesov, who worked in the
KGB from 1975 and headed the St Petersburg FSB from 1992 to
1998. He was brought to Moscow by Putin when the latter briefly
headed the FSB in 1998, was appointed presidential representative
to the North West Federal District in 2000, and moved from there

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 67

in 2003 to head Russia’s anti-drug-trafficking agency. In Soviet
times Cherkesov worked in the KGB directorate that undertook
surveillance of dissidents, and in 1996 supervised the notorious
prosecution of Aleksandr Nikitin, a navy captain who had blown
the whistle on nuclear pollution in the Barents Sea.11

 The Petersburgers who have largely directed economic policy
under Putin have been no less an important part of his team.
Dmitry Medvedev, who succeeded Putin as president, was among
them; so was German Gref, a legal adviser to Sobchak’s city
administration in the early 1990s, who served under Putin (2000–
07) as the minister of economic development and trade, guiding
privatisation policy and other pro-market reforms, and in 2008
took over as chairman of state-owned Sberbank, Russia’s largest
bank. Kudrin has been the longest survivor, and remains finance
minister at the time of writing.
 In many ways the story of Putin’s presidency has been one of the
state regaining the strength that it had largely lost in the 1990s. The
siloviki have played a key role in this, and, in the process, become
stronger as a group in comparison with the economic reformers.
Exaggerated misreporting of these processes is widespread. For
example the journalist Edward Lucas claims that the KGB has
thereby ‘seized power in Russia’. Yuri Felshtinsky, a close associate
of Berezovsky’s, writes of an ‘experiment’ by the Russian ‘secret
police’ aimed at obtaining ‘absolute control over Russia and its
resources’.12 In response, I offer the following points:

• None of the nominally democratic states of western Europe and
north America has ever been thrown into an economic crisis as
deep as Russia’s in the 1990s, or suffered an analogous collapse
of the tax system. That collapse threatened the Russian state’s
ability to carry out many of the state’s typical functions in capi-
talist society, such as providing frameworks for the economy
and protecting private property. The assault on the oligarchs
and the expansion of the state’s role in the oil and gas sector
was above all a response to these extraordinary problems.

• Even after that attack, the state’s role in Russia’s oil and gas
sector remained less significant than it is in many countries that
provide the western powers with both oil and political coop-
eration – including Saudi Arabia, Kuwait and Mexico, where
100 per cent state-owned companies dominate. What has really
irked the western elite is the lack of respect for private owners’
‘property rights’.

68 C H A N G E I N P U T I N 'S RU S S I A

• While the siloviki often instinctively opt for state control and
initiative, their attachment to such methods is no more ideologi-
cal than the attachment to ‘free market’ dogmas of US Republi-
cans. It was they who, when US capitalism ran into significant
problems of its own in 2008, undertook the biggest series of
state takeovers in history (of the AIG insurance company and
others) and the biggest state-supported bank rescue in history.

• The siloviki have left key areas of economic policy, such as the
liberalisation of markets, to the economic reformers. Conflicts
between the two groups are more often about spheres of inter-
est being threatened than about matters of principle. Both sides
agree that the state’s job is to provide the best possible working
conditions for Russian capitalism.

What the siloviki brought to the Russian state was not the threat
of wholesale ‘Soviet style’ nationalisation, nor totalitarianism, but
ways of adapting Soviet methods of administration and control to
the needs of the new, twenty-first-century, Russian capitalist class.

How Putin Consolidated Control

During Putin’s six months as prime minister and his first two years
as president, his priorities were to centralise the state apparatus, to
regain control of key taxpayers starting with Gazprom, to widen the
regime’s fragile base of popular support, and to isolate and silence
political opposition where necessary.
 Ten days before Putin took over as premier, the republic of
Dagestan, which borders Chechnya, was invaded by Islamist mili-
tants. This put a weapon in the Kremlin’s hands: within a month,
it had launched the second Chechen war. Putin travelled ostenta-
tiously to the front line and talked tough on television to boost his
popularity ratings. Against this backdrop, Berezovsky’s political
manipulators created from scratch a pro-Kremlin parliamentary
party – Unity. This assured success in the parliamentary elections
in December 1999 and the presidential poll in March 2000, and
provided a political base for Putin that Yeltsin had lacked for
most of his presidency. Once elected, Putin reversed the centrifugal
motion of Russia’s federal state and subordinated regional leaders
materially and politically to the centre. He divided Russia into seven
federal districts and appointed presidential representatives – most
of whom, and most of whose deputies and staff, were siloviki
– to bring the 83 subjects of the federation to heel. These political

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 69

processes are discussed further in Chapter 6. Here the focus is on
the battle, fought simultaneously, to reinforce state control over
Gazprom, Russia’s biggest company. This was the first step towards
taking back from the oligarchs some of the natural resources wealth
they had grabbed in the 1990s.
 Gazprom’s unique position in the 1990s was mentioned in
Chapter 1. While the oil barons profited from exports, Gazprom
sold most of its output domestically, effectively subsidising the
economy with gas that was cheap, and often not paid for. In return
for this support, the state lavished political favours and business
opportunities on Chernomyrdin, his successor as Gazprom boss
Rem Vyakhirev, and their management team. But in 1998–99,
as political paralysis overtook the Yeltsin administration, a real
danger materialised that control over Gazprom would slip out
of the state’s grasp. First, Chernomyrdin lost the prime minis-
ter’s job and thereby his presidential ambitions. Next, in 1999,
Vyakhirev deserted the Kremlin gang and joined the opposition led
by Luzhkov and Primakov. Under Chernomyrdin’s government,
the state’s 38 per cent share in Gazprom had been transferred to
Vyakhirev in trust, and people in the Kremlin feared the state might
never get it back. In June 1999, shortly before Putin was appointed
prime minister, Vyakhirev had contrived at a Gazprom sharehold-
ers’ meeting to limit state representation on the board, in defiance
of a government instruction. In August, as soon as Putin took over
as prime minister, the siloviki persuaded Vyakhirev to abandon his
opposition stance.
 Another essential weapon in the opposition’s armoury was NTV,
then the only nonstate national television channel. It was controlled
by the oligarch Vladimir Gusinsky. He gave its exceptional team of
journalists free reign to provide relatively balanced news coverage,
which was easily the best available to most people in Russia. It
was an effective counterpoint to the defamatory campaigns against
Luzhkov and Primakov being run by the other national station,
ORT, which was controlled jointly by the state and Berezovsky.
Within days of Putin’s inauguration as president on 7 May 2000, his
administration turned fire on Gusinsky’s business empire, including
NTV. On 11 May, armed prosecutors raided the offices of Media
Most, Gusinsky’s media holding company, in connection with
alleged offences related to the privatisation of a video company.
On 13 June, prosecutors arrested Gusinsky and jailed him for three
days on fraud and tax offences. It was a turning point: the new

70 C H A N G E I N P U T I N 'S RU S S I A

president was warning the oligarchs, both privateers and heads of
state-controlled companies, that no one was untouchable.
 Vyakhirev had been friendly to Gusinsky before Putin’s arrival,
but he now abruptly joined the attack. By a twist of fate, Gazprom
had in 1996–97 – probably as a gesture of thanks to Gusinsky for
his support in getting Yeltsin re-elected – bought 30 per cent of
Media Most and stood as guarantor of a $262 million loan from
Credit Suisse First Boston to NTV. Once the Kremlin moved against
Gusinsky, Gazprom used these links to put pressure on him. After
Gusinsky’s spell in jail, he signed a deal handing effective control
of Media Most and NTV to Gazprom-Media, a Gazprom subsidi-
ary. He fled Russia to Spain, where he has lived in exile ever since.
The episode marked not simply the end of Gusinsky’s empire, but
the break-up of the Kremlin–oligarch alliance that had ruled Russia
since the mid 1990s. Soon afterwards, in October 2000, Berezovsky
also fell out with Putin, sold his shares in ORT and most of his
shares in the Sibneft oil company to Roman Abramovich, and
moved to London. (Abramovich, very much a Berezovsky protégé
in the late 1990s, went on to become one of the richest men in the
country and in 2003 owner of Chelsea Football Club.)
 In January 2001 Putin met with a group of the oligarchs and
laid out the new rules of the game. They were to invest in the
economy, pay their taxes, and keep out of politics. There would be
no special favours; the state would remain equally distant from all
the oligarchs.13 Of course this did not actually mean that the Krem-
lin would cease to work with oligarchs, or cease to have favourites.
But the relationships built in the 1990s could no longer be taken
for granted. The political power, having hit its nadir in 1998–99,
was on its way up; it had re-established some semblance of popular
support; by its treatment of Gusinsky it had shown it would not
take orders any more from the super-rich; now it was ready to
claw back tax revenues and property that had been so generously
sacrificed to the oligarchs by Yeltsin.
 Two issues were raised, but left unresolved, by the Kremlin
–Gusinsky–Gazprom drama. The first was whether NTV would
continue to provide most Russian homes with an alternative view
of the news. The Kremlin had promised it would – but that did
not happen. In April 2001 its board, now controlled by Gazprom,
dismissed as director Yevgeny Kiselev, the station’s most promi-
nent anchorman, and replaced him with the banker Boris Jordan.
Three quarters of NTV’s journalists quit in protest. Attempts to
sell Gusinsky’s share to Ted Turner, the US media magnate, failed,

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 71

and Gazprom-Media took complete control. Although NTV news
had lost its cutting edge, it remained relatively independent. But in
October 2002, Chechen militants took hostage a theatre audience
in Dubrovka, Moscow, and law enforcement agencies stormed the
theatre, causing at least 129 civilian deaths. NTV’s critical cover-
age was publicly lambasted by Putin. Thereafter, resignations and
self-censorship almost completely extinguished controversial news
content.14

 The second, much deeper, problem was control of natural
resources revenues. The Kremlin, having dealt with Gusinsky
and broken with Berezovsky, was ready for a fight. It started at
Gazprom. Having encouraged Vyakhirev to dispossess Gusinsky,
the Kremlin now dispossessed Vyakhirev. He retired in May 2001
and was replaced by a Petersburger, Aleksei Miller, who had served
briefly as deputy energy minister. In September 2001, Miller cleared
Vyakhirev’s old guard out of the company’s management. Among
their replacements were chekisty and financiers who had worked
with Putin in St Petersburg. War was declared on a multitude of
corrupt schemes. In November, in a speech to Gazprom employees
in Siberia, Putin asked why the production units sold gas at such
low prices to trading intermediaries, enabling private firms to profit
handsomely at Gazprom’s expense. ‘Where does the difference go?
Where’s the cash?’ the president demanded. The asset-strippers
were on notice. Yakov Goldovsky, boss of Gazprom’s petrochemi-
cals subsidiary Sibur, was jailed in January 2002 and only released
nine months later, after abandoning a plan to float off Sibur on
the cheap. Vyakhirev’s son Yuri was sacked as head of Gazprom’s
lucrative export arm. Assets sold off cheaply to companies in which
senior managers had shareholdings were returned to Gazprom.15

 By mid-2002, the Kremlin had turned Gazprom from a potential
financier of dissent into a powerful bastion of its own. Next came
the battle for oil.

THE STATE TAKES CHARGE OF OIL AND GAS (2002–07)

Putin’s campaign against the oligarchs culminated with the arrest in
2003 of Mikhail Khodorkovsky, the break-up of his oil company,
Yukos – then Russia’s largest – and the return of its assets to the
state sector. This action was the axis of a broad shift towards
greater state control of economic sectors deemed ‘strategic’ and a
greater role for the siloviki in the state apparatus. The state struck a

72 C H A N G E I N P U T I N 'S RU S S I A

mighty blow at the tax avoidance and evasion schemes of the 1990s,
and increased substantially the amount of tax revenue collected.
The anomaly of a major oil-producing nation without a flagship
national oil company was ended: Rosneft, transformed by absorb-
ing Yukos assets, became that company. The Kremlin let foreign
oil companies know that their Russian party was over, and drove a
much tougher bargain on gas supplies to Russia’s neighbours.

The Yukos Affair

The attack on Yukos began in July 2003 with the arrest of Platon
Lebedev, chief executive of Khodorkovsky’s holding company,
Menatep, on charges of stealing a share in a fertiliser company
in 1994. Then Menatep’s head of security, Aleksei Pichugin, was
arrested and charged with two murders. And in October 2003,
gun-toting security men surrounded Khodorkovsky’s private plane
as it touched down in Novosibirsk, and he was arrested and charged
with fraud, embezzlement and tax evasion. At first it was not clear
that the Kremlin sought to break up Yukos, but things soon moved
in that direction. In November Sibneft, Abramovich’s oil company,
unwound a $3 billion deal to merge with Yukos which had been
agreed on just before Khodorkovsky’s arrest. In December the tax
authorities claimed from Yukos $3.5 billion for underpaid taxes in
2000, plus penalties. During 2004 they sought another $13.5 billion
for succeeding years. They effectively spurned Yukos’s offers to pay
the bills: in fact they made that impossible, by obtaining freezing
orders on the main owners’ property. In December 2004, the giant
oil-producing company Yuganskneftegaz, the jewel in Yukos’s
crown, was sold at a bankruptcy auction. In May 2005 Khodor-
kovsky and Lebedev were sentenced to nine years’ imprisonment.
Former Yukos vice president Sergei Aleksanyan, also jailed, was
severely maltreated: the prison service denied him medical treat-
ment for 14 months after he was diagnosed with AIDS, and ignored
rulings by the European Court for Human Rights on that issue.
Most of the rest of Yukos’s owners and executives fled Russia.
 The attack on Yukos did not appear to follow a predetermined
plan. In the months after Khodorkovsky’s arrest, it seemed that the
company would be allowed to keep functioning under new, private
ownership. Members of the Putin team had other ideas, though,
and during 2004 they began to thrash out plans for bringing its
assets into state ownership. Sechin, one of Russia’s most powerful
siloviki, joined the board of Rosneft, the only sizeable oil company

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 73

to remain in state hands, and in July 2004 became its chairman.
In September the government announced that Rosneft would be
merged with Gazprom to create a world-class energy company. Such
a behemoth would rival Saudi Aramco, Exxon-Mobil and the rest,
and be a favourite candidate for taking over Yukos’s production
assets. But things didn’t go as planned. A cloud was thrown over
the auction of Yuganskneftegaz, the most important of these assets,
by legal actions in the United States by Yukos’s exiled bosses. That
probably worried Gazprom, which had a large number of foreign
shareholders, and it did not bid even indirectly for Yuganskneftegaz.
Instead Yuganskneftegaz was sold for $9.3 billion to Rosneft, via an
unknown shell company.
 The ‘Rosneft party’ and the ‘Gazprom party’, arguably the
two most powerful Kremlin factions in Putin’s second term, now
squared up to each other. The planned merger between the two
companies collapsed amid ill-disguised acrimony, in March 2005.
Rosneft, with Sechin’s backing, then set out to replace Gazprom as
the state energy industry flagship. In September 2005 Gazprom hit
back, establishing a foothold in the oil industry by buying control
of Sibneft from Abramovich. In 2006 both companies raised billions
of dollars by selling their shares on international markets. Then
Rosneft went on a gigantic shopping spree, scooping up produc-
tion companies, oil refineries and trading firms that had belonged
to Yukos. In 2007, Rosneft became Russia’s largest oil producer.
It continued its rivalry with Gazprom, but more importantly, both
companies together helped tilt the balance against the oligarchs.
Four of the most powerful oligarchs of the 1990s – Khodorkovsky,
Berezovsky, Potanin and Abramovich – had been driven out of
oil. State-owned Rosneft and Gazprom, together with the Kremlin
loyalists who owned Surgutneftegaz and Lukoil, and the Russian
and British owners of TNK-BP, now dominated.16

 Most Russian people either supported the assault on Yukos, or
felt indifferent, opinion pollsters reported. One survey registered
a 67 per cent majority for ‘some type of renationalisation’ of
assets sold off in the 1990s.17 Senior politicians played to those
powerful emotions on television – but the claim that the Yukos
case heralded an all-out attack on the ‘free market’, repeated
countless times in the foreign press, simply never added up. The
assault on Khodorkovsky came in the midst of a continuing wave
of privatisations: in the oil sector it was preceded in 2000–03 by
the privatisation sales of Onako and Slavneft, and the TNK–BP
merger. It was followed by the sale of the state’s remaining

74 C H A N G E I N P U T I N 'S RU S S I A

7.6 per cent stake in Lukoil to ConocoPhillips for $2 billion in
September 2004. And while the state’s role in some ‘strategic’
sectors was strengthened in 2005–08, this went alongside further
large-scale privatisations, such as those of power and municipal
services. The objective of the attack on Yukos was to re-order
the relationship between power and money. The limits within
which the oligarchs had to work were made very clear. For the
state, property rights were not sacrosanct as they are in the west,
but conditional. Tax avoidance was scaled back. Financing oppo-
sition political parties, or launching strategic projects such as
privately owned oil pipelines without state sanction would not be
tolerated. Khodorkovsky had done both.
 Khodorkovsky was embraced in some US and European politi-
cal circles as an anti-authoritarian hero, and even set out a liberal
capitalist credo in open letters from prison. But the banks that
formed the main nexus between Russia and international markets
could not have cared less. With oil prices moving upwards and
interest rates moving downwards, they were pouring money into
Russia with indecent haste. The banks had queued up to lend
money to Yukos because of its massive reserves, the principal
measure by which financial analysts judge oil companies. When
the reserves were unceremoniously grabbed by Rosneft, they
queued up there too.
 During the hiatus when Yukos had lost Khodorkovsky but
looked set to stay in business under private ownership, in Decem-
ber 2003, a syndicate headed by Société Générale lent $1 billion
to Yukos, a very large deal by the then prevalent market stan-
dards. A year later, Yukos defaulted on the loan as it sank under
the state offensive. The banks had to claim on guarantees made
in the name of Yuganskneftegaz – which by then belonged to
Rosneft. But now it was Rosneft that every Moscow-based west-
ern banker was desperate to win as a client – and Rosneft that
needed to borrow billions to refinance the purchase of Yugan-
skneftegaz. The banks were tripping over themselves to exit their
relationship with Yukos: one, HSBC, sold its share of Yukos debt
to hedge funds, one of which was run by business partners of
Rosneft’s. And in September 2005, a syndicate headed by ABN
Amro and Barclays put together a $2 billion deal for Rosneft,
which helped pave its way to the sale of its shares on western
markets. The fact that Rosneft had bent international lending
rules, by breaching covenants on earlier loans while borrowing
for the Yuganksneftegaz purchase, was quietly forgotten.18

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 75

The Tug of War over Tax

The Yukos affair sent a clear signal to the other oil companies that
they would be expected to pay more tax in future. Senior govern-
ment figures not only hinted that other 1990s privatisations might
be reviewed, but also made clear that they intended to curtail tax
avoidance schemes that had flourished under Yeltsin.
 The state’s difficulties in collecting taxes during the 1990s were
discussed in Chapter 2. In 1999 the new tax code, which had been
bogged down in parliament for years, became law. At the same
time, export duties on oil, gas and metals, scrapped in the mid-
1990s, were reintroduced. During his first term, Putin undertook
a further overhaul of the tax system. In January 2002 the mineral
resources extraction tax was introduced, paid by oil, gas and miner-
als producers on the basis of physical volumes of output. It replaced
a range of royalties and excise duties, and aimed to counteract
tax avoidance schemes. Putin’s tax reforms also had a centralising
effect: revenues were switched away from regional budgets to the
federal government.19

 The government and tax authorities targeted schemes using
transfer pricing (that is, setting the prices assumed to be charged
by one part of a company to another part of the same company
lower, or sometimes higher, than market prices, to avoid tax). In
the 1990s these schemes had worked like this. (The company names
are imagined and prices indicative.) An oil production company,
Ivan Oil of Tyumen, would produce oil at a cost of $4.50/barrel.
This would be sold to Ivan Trading of Kalmykia (one of Russia’s
onshore tax havens) for $5/barrel. Ivan Trading of Kalmykia would
sell the oil to Ivan Trade of Switzerland at $20/barrel, and this
company would take hedging risks and arrange transport, and
receive $21/barrel. The ultimate beneficiaries of the trading compa-
nies also owned the production companies. Most taxes were paid
by Ivan Oil of Tyumen, and Ivan Trading of Kalmykia’s 300 per
cent mark-up was completely, or almost completely, tax free. As
the oil holding companies (Yukos, Sibneft and so on) took shape,
the production and trading companies were brought under one
corporate roof, while transfer pricing and other ‘tax optimisation’
schemes remained. When I interviewed Khodorkovsky in 2000, he
emphatically defended the schemes, under which Yukos was at that
time buying oil from its subsidiaries at one-twentieth of the market
price. At that stage, the schemes were accepted by the authorities
as legal; only in 2005, when the book was thrown at Yukos, did
Russian courts start to find otherwise.20

76 C H A N G E I N P U T I N 'S RU S S I A

 In 2005, economists at the World Bank estimated the cost of
transfer pricing to Russia at about 2 per cent of GDP, that is $6–9
billion per year in 2002–03.* The Russian state audit chamber reck-
oned that legal tax avoidance schemes by oil companies only were
costing the budget $2–4 billion per year.21 The tax ministry, having
demanded arrears from Yukos, now examined the other oil compa-
nies’ payments. The companies loudly promised they would meet
outstanding claims, and, where necessary, voluntarily renounce tax
avoidance measures. Oligarch watchers noted that Sibneft, then
controlled by Abramovich, had done better at saving its sharehold-
ers’ money than Yukos. Analysts at Alfa Bank reckoned that in
2001, at the high tide of tax avoidance, Sibneft paid just 9 per cent
of its total turnover in taxes, compared with 15 per cent by Yukos
and 21 per cent by TNK International, while the oil companies most
loyal to the state, Lukoil and Surgutneftegaz, paid 31 per cent and
25 per cent respectively.22

 In March 2004, while Khodorkovsky was awaiting trial, Abram-
ovich’s Sibneft received a demand for $1 billion in taxes owing from
2000–01, although this was later reported to have been halved. The
economist Nikolai Petrakov accused Sibneft of using transfer pric-
ing via Kalmykia, plus other tax avoidance measures involving an
association of disabled employees. TNK-BP was presented with a
$1 billion bill for back taxes from 2001, relating to TNK’s liabilities
before its merger with BP. The tax authorities did not excuse the
oil companies most loyal to the state, either. The audit chamber
reported that in 2001 Lukoil had made 75 per cent of its oil sales
through trading companies based in the tax havens of Kalmykia,
Uglich and Baikonur (Kazakhstan) – although by that time the
company had already voluntarily paid the taxes it said it saved in
2001 via the Baikonur scheme – $103 million.23

 How did all this change the relationship of power and money?
Three points stand out:

• The oil and gas sectors started paying a great deal more current
tax, putting the state finances on a solid foundation for the first
time since the late 1980s.

• There was still room for tax avoidance.

* These economists noticed that transfer pricing was so ubiquitous that it
distorted Russia’s official GDP figures. They estimated that 11 per cent
of GDP that should have been attributed to the oil and gas sector, and 2
per cent to other sectors, was instead marked ‘trade’, because the income
was reported from trading instead of producing companies.

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 77

• Capital flight, the curse of the Russian economy during the
1990s slump, continued to grow during the oil boom.

The oil and gas sectors’ tax payments rose steadily throughout
Putin’s first term, and nearly doubled between 2003 and 2004, as
shown in Figure 4.1.
 These payments laid a solid basis for the state finances during Putin’s
second term. And as a result of Putin’s efforts to centralise the state
apparatus and retrieve power from regional governors, a greater share
of these tax revenues went straight to the federal budget. Federal tax
revenues rose from about 2.3 trillion rubles in 2004 to more than 6
trillion rubles in 2006, while the taxes paid to regional governments
fell from 1.7 trillion rubles to less than 500 billion.24 Figure 4.2 shows
how revenues into the federal budget grew, and what share of these
were from oil. It also shows how the fiscal surplus (that is, what was
left in the state’s pocket after paying all its outgoings for the year) grew.
Much of this was paid into the oil stabilisation fund.
 The scope for tax avoidance remained, and classic transfer pricing
schemes continued to operate. For example the aluminium producer
Rusal has legally avoided tax by way of transfer pricing ever since
it was set up in 2000 (see the box on pages 79–81). Rusal brought
together aluminium assets controlled by two of the Kremlin’s favou-
rite billionaires, Oleg Deripaska and Abramovich. Deripaska later
bought out Abramovich’s stake, and in 2006 merged Rusal with
its smaller competitor Sual and the Russian aluminium assets of
the Swiss-based commodities trading firm, Glencore. This was

$ billion

60

50

40

30

20

10

0
1998 1999 2001 2002 2003 2004

9.4

17.2
23.4

33.9

56.5

27.2

Oil complex Gas complex

Figure 4.1 Rising oil and gas tax revenues 1999–2004
Source: VEDI (http://vedi.ru).

78 C H A N G E I N P U T I N 'S RU S S I A

Figure 4.2 Oil revenues boosting the fiscal surplus, 2003–07
Note. Federal budget only, regional budgets excluded.
Source: finance ministry/Alfa Bank Research.

Russia’s biggest-ever corporate merger; the company created, UC
Rusal, became briefly the world’s biggest, and then second biggest,
producer of aluminium.
 Capital flight continued on a large scale. It had been the scourge of
the Russian economy in the 1990s (see Chapter 1, pages 29–31), and
in the 2000s continued – despite the fact that the Russian economy
was recovering and investment capital was coming in. Economists at
the Global Financial Initiative, a US-based NGO, found that Russia’s
capital flight in 2002–06 was the world’s fourth largest, behind China,
Saudi Arabia and Mexico, rising from $17 billion in 2002 to $38
billion in 2003, $53 billion in 2004 and $55 billion in 2005, before
falling to $16 billion in 2006. ‘The lion’s share’ of flight capital was
from Russia’s corporate sector, which doubled its borrowing while
‘at the same time moving retained earnings offshore, out of the reach
of the state’, economists at Fitch, the ratings agency, wrote in 2005.
One key cause of capital flight was Russia’s growing oil wealth: earlier
research on Middle Eastern oil producers showed that capital flight
rises along with the price of oil. Another factor was that the Yukos
affair, and property owners’ fears of further tax claims, probably
encouraged them to spirit funds out of the country.25

Redoing the Deal for Foreign Companies

The Russian state, having regained control of oil wealth it had
ceded to the oligarchs, fought to claw back concessions made to

7
830

25

20

15

10

5

0

6
5

4

3

2

0

1

2003 2004 2005 2006 2007

Oil revenues Non oil revenues Fiscal surplus

Fiscal surplus, % of GDPTax revenues, % of GDP

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 79

Transfer pricing in the aluminium business

Russia’s aluminium producers have reduced their tax burden
by concentrating cashflows in trading firms instead of
production units. This arrangement is called tolling.
 The main inputs for aluminium are alumina, which is
refined from bauxite (a mineral), electric power and labour.
The Russian aluminium smelters have always had to import
most of their alumina, but usually enjoyed the competitive
advantage of cheap hydropower from dams on Siberia’s huge
rivers.
 Under tolling schemes, a trader buys the alumina, which
remains its property up to the point at which it is processed.
When the aluminium is ready, that too becomes the trader’s
property. Both items stay on the trader’s balance sheet. The
production company receives a processing fee – so it doesn’t
have to buy alumina, but doesn’t get to sell the aluminium
either.
 Tolling was devised in the United States in 1979–81, not
as a method of tax avoidance, but as a means of giving trad-
ing houses greater control over financial flows. The recession
of those years, combined with high energy prices, threatened
aluminium makers in the northwest United States with bank-
ruptcy. The traders had access to cash. They paid the proces-
sors (smelters) a fee, and stood to win or lose from aluminium
sales. They won.
 In the early 1990s tolling was adopted in Russia, with bad
results for the tax authorities. Domestic demand for aluminium
had collapsed, and alumina supplies were disrupted. Western
commodities traders soon saw the potential for exporting
Russian aluminium – and used their access to credit to tilt the
market in their favour.
 The traders tolled aluminium in Russia (that is, brought the
alumina to the Russian smelters, paid them a processing fee,
and took the aluminium). The producers’ costs were slashed,
and so were their revenues. Their tax bills fell as a result. West-
ern traders such as Trans World, AIOC and Glencore handled
almost all Russia’s aluminium exports. The arrangement gave
them a strong hold over the smelters – until the late 1990s,
when Russian business groups became strong enough to estab-
lish their own offshore trading companies. They began to toll

80 C H A N G E I N P U T I N 'S RU S S I A

the aluminium themselves, accumulating offshore the proceeds
that had previously gone to the western traders.
 In 1999, when Deripaska was battling for control of the
industry with Trans World and their partners, he said: ‘Those
that can’t work without tolling should sell their factories.’ His
company, Siberian Aluminium, even ran a poster campaign
against the practice. But when Rusal was put together by Deri-
paska and Abramovich in late 2000, it used a string of offshore
trading subsidiaries, such as Rual Trade of the British Virgin
Islands, to borrow money from western banks to fund tolling
schemes.
 As a result, Rusal’s shareholders (mainly Deripaska and
Abramovich) benefited from the company paying far less
tax. The banks preferred an offshore revenue stream to use
as collateral for loans. The tax collectors lost out. For exam-
ple the Krasnoyarsk aluminium smelter, one of the biggest,
reported – and paid tax on – turnover of $397 million in 2001,
its first full year as a Rusal subsidiary. That was about $461
for each tonne of aluminium produced, compared with world
prices in that year of $1,300–1,500/tonne.
 In 2003, as the clouds gathered over Yukos, tolling faced
significant opposition. Vladislav Reznik, deputy leader of
United Russia, the pro-Putin party, argued that the budget was
losing $176 million a year, mainly from Rusal and its smaller
competitor, Sual. But when he proposed abolition of tolling, he
could not garner a single vote in Parliament except his own.
The aluminium industry had lobbied effectively. Resource
Industries, a US consultancy which helped invent tolling in the
1980s, was among those that wrote to the government.
 By 2005, with aluminium prices booming, Rusal’s turnover
had risen to $6.65 billion (compared with $3.9 billion in 2002)
and its profit to $1.65 billion (compared with $840 million
in 2002). But 60 per cent of the revenue stayed offshore and
Rusal’s trading subsidiaries tolled the aluminium. The turno-
ver of Rusal’s Russian subsidiaries could not have exceeded
$620 million, and the profit tax they paid was a mere $149
million.
 In July 2008, the Russian audit chamber made a new
proposal to scrap tax breaks on cross-border tolling. The audi-
tor, Sergei Agaptsov, complained that it was costing the budget
about $410 million a year.
 Wherever the extra revenues went, bauxite miners at Rusal’s

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 81

foreign oil companies. This was part of the international turning
of tables described in Chapter 3. A key target was the production
sharing agreement (PSA) covering the Sakhalin II oil and gas project
in the far east of Russia. The unusually generous terms conceded
by Russia in the 1990s were effectively renegotiated. In 2007,
Shell, which headed the consortium operating the project, retreated
before mounting pressure from the government and regulators, and
arranged the sale of a 50.1 per cent share to Gazprom.
 Sakhalin island, 9,900 km east of Moscow, will be a key provider
of oil and gas to Asia for many decades to come. Japan, Korea and
Taiwan, which do not have a single big oil and gas field between
them, are looking to Sakhalin. So is China. Development of Sakha-
lin’s resources, mostly offshore, began in Soviet times, and during
the 1990s six exploration and production projects were launched.
The two that have progressed farthest, Sakhalin I and II, have been
developed under PSAs. The Sakhalin II PSA was signed in 1994
between Russia and a consortium headed by Shell, Marathon Oil of
the United States and the Japanese industrial conglomerates Mitsui
and Mitsubishi.
 A PSA is a commercial contract under which an oil and gas field
may be explored and developed over a fixed period. Usually, the
state retains ownership of the resources, while the investor – very
often, and in Sakhalin II’s case, a consortium – bears responsibility
for exploration and production, and either puts up or borrows most
of the money for it. In large projects – and Sakhalin II is one of
the largest ever – there is a first, development phase, taking several
years and costing billions of dollars, before substantial quantities of
oil and gas are produced. At the next stage (that is, during the first
few years of production) a PSA will typically allow for most of the

Sevuralboksitrud mine complex felt that not enough went to
them. In March 2008, 123 of them staged a week-long under-
ground sit-in, demanding a 50 per cent increase and an end
to compulsory Saturday working. Rusal claimed the miners
earned an average of 35,000 rubles ($1,250) a month, but the
union insisted that face workers earned only 26,000 rubles
($930), and journalists reported other underground miners
taking home as little as 10,000 rubles ($360) after fines and
deductions. The dispute dragged on, unresolved, through the
year.26

82 C H A N G E I N P U T I N 'S RU S S I A

revenue (named ‘cost oil’) to go back to the investor, to repay costs
incurred. Subsequent revenue (‘profit oil’) is split between the inves-
tor and the state under a prenegotiated formula. But the Sakhalin II
PSA, Russia’s first, was far from typical. It was signed in 1994 when
the state’s fortunes had hit rock bottom. The result was an agree-
ment uniquely favourable to the investor – ‘the best PSA terms you
will ever get in Russia’, as Stephen McVeigh, the consortium’s chief
executive, put it – and unusually damaging to the state’s interests.
Its critics pointed out that:

• The agreement abandoned the usual formula, that once costs
were recovered, an agreed proportion of ‘profit oil’ would go
to the host country. Instead, it provided for the consortium not
only to recover its costs, but to achieve a 17.5 per cent real rate
of return on its capital.

• Unlike most PSAs, there was no annual cap on the amount that
can be considered ‘cost oil’ in the early years of the project.

• Unlike most PSAs, there was no clear definition of what expen-
ditures can be included in calculating cost oil and profit tax.

• Instead of being limited to a fixed term, the PSA is renewable, if
the consortium wishes, after 25 years.

• Whereas most PSAs generally cover exploration, as well as
development and production, exploration of Sakhalin II was
complete before the agreement was signed.

The Sakhalin II PSA was sharply criticised by the state audit chamber
and many of Yeltsin’s political opponents, and in 1995 a PSA law
was adopted, placing stringent restrictions on future agreements. In
2004–05, against the background of the Yukos affair, the mood in
Russia’s ruling circles shifted towards the idea of retrieving the state’s
perceived losses on Sakhalin II. By then, Shell had increased its stake
and taken over from Marathon as the project operator. It claimed
that Russia would do well from the deal. But the energy economist
Ian Rutledge concluded, on the contrary, that the PSA was ‘disad-
vantageous’ to Russia. The government’s patience was sorely tested
by the thought that it would see barely a kopek from Sakhalin for
many years. It ran out when the consortium’s cost estimates for
phase two – which involved building pipelines, oil terminals and a
gas liquefaction plant – were revised upwards, from $8.5 billion to
$10 billion in 2004 and $22 billion in mid-2005. The PSA did not
strictly limit costs, or specify with the usual precision the method of
calculating them, meaning that even more years would pass before

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 83

the state received any revenue. While the ballooning costs reflected
skyrocketing prices of labour and materials, it also seemed that the
consortium had underestimated technical challenges.27

 Throughout 2006 Russia’s regulatory agencies intensified pres-
sure on the consortium. The audit chamber criticised its selection
of suppliers. The environmental regulator suspended permits. In
November 2006, Shell conceded defeat. The PSA remained, but a
50.1 per cent stake in the consortium was sold to Gazprom. It was
widely reported that a secret deal between Shell and the government
included a compromise figure on costs. A flood of western press
commentary denounced the government, but it had simply shifted
the balance of the PSA back towards the state.
 In 2007, another project run by foreign investors, at the Kovykta
gas field in east Siberia, came under pressure from regulators.
Again, the project operator, in this case BP, ended up in June 2007
by agreeing to bring Gazprom into the project as a majority share-
holder. In this case, the key issue was that BP had hoped to export
gas from Kovykta to lucrative Far Eastern markets, but found that
Gazprom was not prepared to contemplate relaxing its monopoly
on gas exports. A further dispute, in mid-2008, centred on TNK-
BP, the oil company created in 2003 by a merger of the oligarch-
owned TNK and BP’s Russian assets; this ended with BP employees
seconded to the company being sent home and its BP-appointed
chief executive Robert Dudley being replaced.
 Despite all this, foreign investment in Russian oil and gas has
grown uninterruptedly. It is easy even for attentive newspaper read-
ers, regaled with stories of threatened nationalisation, to lose sight
of this fact. The sector accounted for most of the $85 billion in
inward investment in 2006–07. Foreign shareholdings in Gazprom,
Rosneft and other companies have soared. Strategic investors (that
is, foreign oil companies) remain keen. BP reacted to the Kovykta
and TNK-BP disputes by announcing that it intended to increase its
strategic focus on Russia, and by appointing to the board of TNK-
BP former German chancellor Gerhard Schroder, a good friend of
Putin’s. Since 2006, Gazprom’s German partners, BASF and EON.
Ruhrgas, have both taken shares in the Yuzhno-Russkoe gas field.
In 2007, when Yukos’s assets were being sold off at auction under
bankruptcy courts, a group of oil and gas fields was snapped up
for $6.83 billion by Enineftegaz, a holding company owned by the
Italian energy groups Eni and Enel – although this deal was closely
linked to these companies’ long-standing relationship with Gazprom,
which had option agreements to repurchase the stakes.28

84 C H A N G E I N P U T I N 'S RU S S I A

 The Russian state has asserted its dominant role in oil and gas.
But it has not turned its back on foreign companies any more than
it has on its domestic oligarchs.

THE ‘ENERGY WEAPON’

The oil boom has split western elite attitudes to Russia more or less
in two. Political relationships cooled, as Putin and his colleagues,
emboldened by the oil windfall, responded angrily to attempts to
expand US political and military power. But economic relationships
warmed: Russia remained an ‘emerging market’ – a very attrac-
tive one too, as long as oil prices kept rising – and, especially in
2005–07, capital flooded in.
 Putin’s political relationship with the United States and its allies
had begun with a rapprochement: after the terrorist attacks on
the United States on 11 September 2001, Russia agreed not to
obstruct US efforts to put military bases in central Asia, and the
United States turned a blind eye to Russian human rights abuses
in Chechnya. But soon afterwards, Washington went on a military
and diplomatic offensive in Eastern Europe, withdrawing unilater-
ally from the Anti Ballistic Missile treaty in 2002, and encouraging
membership in the NATO alliance for Baltic and central European
states. In 2004–05, US support for NATO membership applications
by Georgia and Ukraine – where western-facing governments had
come to office shortly after the ‘Rose’ and ‘Orange’ revolutions
respectively – further infuriated Moscow. The bad blood came to
the boil in February 2007, when Putin denounced US attempts
to create a ‘unipolar world’. But every year, notwithstanding the
foreign policy ups and downs, foreign lending and investment into
Russia increased.
 The western countries’ approach was most deeply divided in
the energy field. The international oil companies were anxious
to strengthen relationships with Russia, and as discussed above,
were even willing to make commercial concessions in order to
join partnerships to develop energy resources. But the western
political establishment began to worry that Russia would use its
energy resources to pursue strategic or political goals – the ‘energy
weapon’. Russia’s ‘emergence as an energy superpower’ would have
a long-term impact in the first place because European countries will
‘begin to think twice before saying “no” to Russia’, Marshall Gold-
man, who advised US president George Bush on energy, wrote.29

 P OW E R A N D M O N E Y: T H E STAT E , O L I GA RC H S , O I L 85

These worries focused on the natural gas trade. To understand why,
readers should bear in mind the difference between oil and gas.
Because oil is liquid, it is much easier than gas to transport. Oil is
sold, more or less, on one global market. Gas, on the other hand,
has to be sent through a pipeline under pressure, stored or liquefied.
Buying pipeline gas requires a long-term commitment, and contracts
often last 25 years. In the 1970s, Germany helped to build huge
pipelines that brought gas from Siberia, and started buying Soviet
gas that came through them. Other European countries joined in
this largest of western–Soviet trades. Over the decades, it became
more and more important for both sides. It has always provided
Gazprom with most of its revenue, and, by the 2000s, was provid-
ing one quarter of the European Union’s gas supply.
 While this trade suited European energy companies, it worried
some politicians. Throughout the 2000s, more and more European
Commission reports and newspaper articles have urged that Europe
reduce its dependence on Russian gas. Proposals to build pipelines
to bring gas from alternative sources have so far foundered, because
the possible suppliers (Turkmenistan, Iraq, Iran and so on) have
neither proved politically friendlier to Europe than Russia, nor
been able, for various reasons, to consider the sort of long-term
commitment that would justify investing billions in pipelines. The
worries in Europe might well have faded, had it not been for the
very real political and economic problems that arose over Russian
gas supplies, not to Europe, but to its former Soviet neighbours.
 Soviet industrial expansion in the 1970s and 1980s was geared
to cheap gas, and when the Union broke up, Russia’s neighbours
found themselves over-dependent on Russian gas imports. Ukraine,
in particular, relies on gas piped from or through Russia for more
than three-quarters of its needs, and in the 1990s built up huge
debts for supplies. The tragedy, or irony, of the post-Soviet break-up
is that 80 per cent of Russia’s supplies to Europe are piped through
Ukraine. So in every dispute over payment, Russia threatens to cut
off Ukraine’s supplies, but backs down because it needs Ukraine’s
help to get volumes through to Europe without being stolen or
delayed on the way.
 Two things brought Russia’s gas disputes with its neighbours to
a head in the mid-2000s. First, gas prices in Europe started rising
steeply (they are correlated with oil prices), and Gazprom manag-
ers demanded an end to discounts for former Soviet customers,
which were now costing billions. The second was that the ‘coloured
revolutions’ increased political tension between the Russian,

86 C H A N G E I N P U T I N 'S RU S S I A

Georgian and Ukrainian governments. Moscow demanded higher
prices more quickly from Georgia and Ukraine, while continuing
larger discounts to Belarus, in exchange for a deal under which
Gazprom bought a 50 per cent share in its gas pipeline. In the
course of haggling, supplies were temporarily halted to both Bela-
rus (in 2004 and 2007) and Ukraine (in 2006). Supplies to Georgia
were disrupted, in disputed circumstances, in 2005.
 In January 2009, with the world recession looming, Gazprom
facing a disastrous drop in sales revenues all round, and Ukraine
mired in a deep economic and political crisis, their dispute over
gas prices veered out of control. Gazprom cut off Ukraine’s supply.
Ukraine made payments late and threatened to divert European
volumes for its own use. After a complex ‘who did what’ argument,
the entire Ukrainian gas transit system was shut down for two
weeks, leaving 17 European countries short of gas or, in some cases
in the Balkans, without it all together.
 This stand-off convinced European politicians who believed in
the Russian ‘energy weapon’ that they had just been hit by it. But
that interpretation still made little sense. As the oil boom ended
and the slump began, Gazprom was not less reliant on European
export revenues, but more so. Why antagonise your best and biggest
customer? Probably because the Kremlin – which, after all, has the
final word on Gazprom’s export strategy – decided that punish-
ing Ukraine was an aim worth risking European irritation, or
even anger, for. But even the drivers of the dispute with Kiev were
more about money than about power. Recessions have long caused
governments to lash out at economically weaker neighbours, and
this was no exception. Moscow wanted to end the Soviet legacy of
cheaper gas for Ukraine – and the pro-NATO leanings of its presi-
dent, Viktor Yushchenko, simply increased its appetite for a fight.
Moscow’s reactions are those of a government embracing capital-
ism and integrating into the world market: this logic, rather than
the idea of an ‘energy weapon’ against Europe, explains its actions
during the ‘gas wars’.30

5

POWER AND MONEY:
FROM OIL BOOM TO BUST
Russia’s oil boom underpinned an economic revival, albeit a
partial and uneven one. Manufacturing and processing indus-
tries picked up – not only oil-linked businesses such as pipeline
construction, but machine-building and manufacture too. The
retail trade, and consumer-oriented industries such as production
of cars, household goods and food products, flourished. Capital
markets and banks acquired more solid foundations. There were
flaws: in particular, Russian companies built up high levels of
debt. In 2008, oil prices hit their peak and started to fall. The
boom began to unravel. Capital flowed out and the stock market
plunged. The international financial meltdown of September 2008
whipped away the credit that had helped Russian industry grow.
In 2009 Russia was sinking deep into recession. The first part of
this chapter describes the boom, and the second part the bust.

THE OIL BOOM (2002–07)

When Putin took over as president in 2000, Russian capital-
ism was a pretty strange hybrid. The oil, gas and metals indus-
tries were becoming immensely profitable. Some of the crippling
economic distortions of the 1990s were being overcome. The
nonpayments crisis receded after the 1998 devaluation, and tax
revenues rose. But some parts of the economy were still in the
doldrums and, eight years out from the dissolution of the Soviet
Union, Russia lacked the structures most other capitalist coun-
tries have to finance the economy (that is, effective banks and
stock markets). There were banks, but many of them were little
more than ramshackle conduits for oligarchs’ cashflows. There
were stock markets too, but few shares were available on them,

88 C H A N G E I N P U T I N 'S RU S S I A

because the most successful companies were controlled by hand-
fuls of individuals, usually through opaque offshore structures.

The Capital Markets

During Putin’s first term, as the battle with the oligarchs raged
and the oil money started to flow, corporate Russia set about
establishing real capital markets.* The largest companies began in
the early 2000s to list substantial proportions of their shares, on
both Russia’s own exchanges and those in London, New York and
Frankfurt. And some banks began seriously to do what they do in
other capitalist countries: attract deposits from savers and use them
to finance corporate activity or households.
 Table 5.1 shows how the Russian stock markets have grown. In
2000, the total market capitalisation** of the companies listed was
a paltry $40 billion, roughly 1 per cent of the analogous figure for
the London stock exchange. But by 2005 the Russian figure had
grown tenfold, to about $400 billion. In 2006–07 it leapt up again,
to more than $1.2 trillion. The Russian Trading System (RTS) stock
exchange’s index reflects the changing value of the shares that are
quoted, rather than their volume. The increase in the number of
shares available for trading is reflected in the last two columns,
which record transactions in which shares were newly listed on the
stock markets, and the amounts these sales raised.
 Russian companies and banks, as well as issuing shares, also
sold large numbers of bonds – both eurobonds, which are traded
internationally, and bonds denominated in rubles. The volume
of the ruble bond market grew 25 times from 2003 to 2007,
reaching $39 billion in mid-2008; the volume of bonds issued by
regional governments grew similarly, to $9 billion.1

* The methods by which companies raise capital boil down to variations
on two: selling shares, and borrowing. Shares can be traded privately,
or on stock exchanges; privately owned companies often decide to issue
freely traded shares in order to raise extra capital. Borrowing can be
done directly from a bank, but companies – and national and local
governments – also issue bonds (essentially IOUs redeemable over a
period of time). Capital markets are the places where shares, bonds, and
financial instruments that reflect their value, are traded.

** The market capitalisation of a company is the total value of all its shares
(the average price at which a share changes hands, multiplied by the
number of shares). The figures in Table 5.1 record the aggregate market
capitalisation of companies listed on Russian stock exchanges, including
shares held by government or other large owners.

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 89

 Russia’s largest state-owned companies gave a big push to the
domestic capital markets and their integration with world markets.
In 2005, after the Gazprom–Rosneft merger was called off, the
Russian government pushed ahead with plans to sell more Gazprom
shares outside Russia. First it consolidated its own stakes and
brought them up to 50.1 per cent, to ensure that control remained
in its hands. Then in December 2005 it abolished restrictions,
imposed in the 1990s, that ‘ring fenced’ locally traded Gazprom
shares and permitted foreign ownership only of a limited number of
special shares traded on international markets.* The world’s largest
banks, finance houses and pension funds rushed to buy Gazprom
shares, effectively expressing faith in the Petersburgers and chekisty
running Gazprom to provide a good return on their investments.

* In the early 2000s, because of the restrictions, prices of Gazprom’s
internationally traded shares were up to ten times higher than prices of
the locally traded ones. After the ‘ring fence’ was abolished, the prices
converged. That meant a handsome profit for canny western investors
who had effectively got their hands on locally quoted shares, through
‘grey schemes’ – which adhered to the letter but not the spirit of Russian
law – under which they owned financial instruments that indirectly
reflected the value of the locally listed Gazprom shares.

Table 5.1 Russia’s stock market boom, 2000–08

Year Total market
 capitalisation RTS index Equity issuance
 $ billion, performance No. of Amount
 end of year % issues raised, $m

1996 n/a 142 1 111
1997 n/a 98 –
1998 n/a -85
1999 n/a 197 1 52
2000 40 -18 1 323
2001 71 81 – –
2002 102 38 2 220
2003 172 58 1 14
2004 206 8 5 620
2005 400 83 12 4926
2006 966 71 15 17,654
2007 1216 19 29 32,862
2008 350 -72 4 1690

Sources: Deutsche Bank, Moscow; Finam website (www.fin-rus.com) (market capitalisation);
RTS website (market performance); UralSib bank estimates (equity issuance).

90 C H A N G E I N P U T I N 'S RU S S I A

Within months, Gazprom’s market capitalisation rose above $250
billion, more than ten times what it had been in 2003, making it
the world’s third biggest company by that measure. In mid-2006
it was Rosneft’s turn: it arranged an initial public offering (IPO)*
of its shares on the London and Moscow markets. It did less well
than it had hoped, but still raised $10.5 billion, twice as much as
all the Russian IPOs in the previous year put together. In May 2007
there followed a similar London–Moscow IPO by state-controlled
Vneshtorgbank, Russia’s second largest bank, which raised $8
billion.
 Most of the capital Russian companies raised on the stock
markets in 2006–07 came from foreign investors. Senior politicians
often talk about creating a shareholding middle class – but that
was easier said than done. Take the case of Rosneft. As a result of
its IPO, Rosneft acquired 150,000 individual Russian shareholders,
and in June 2007 several thousand of them attended its first ever
public shareholders’ meeting in Moscow. Igor Sechin, chairman of
Rosneft, chekist par excellence and deputy head of the presidential
administration, made his first ever public appearance. But he strug-
gled to answer angry protests by small investors, including oil indus-
try families who had ploughed in their savings, about the ‘miserly’
dividend paid. Hans Jurg Rudloff, chairman of Barclays Capital,
who represents western financial institutions on the Rosneft board,
supported Sechin energetically and urged patience. Shareholders
responded that they would have got better returns from savings
accounts.2

 As the capital markets expanded, Russia’s banking system also
revived on firmer foundations. The government’s market reform-
ers, including Aleksei Kudrin, finance minister, and Sergei Ignatiev,
Central Bank chairman from 2002, saw a healthy banking system
as critical to the growth of Russian capitalism. The first task was
to attract savers. That was tricky: the 1998 crisis had left people
deeply suspicious of banks, and the savers hung on to their cash
dollars. The Central Bank tried to tighten regulation, but business
groups that used banks to manage their funds resisted changes
fiercely. Loopholes in the law allowed ownership to be concealed
and dodgy banks to avoid failure. Minimum capital requirements
(a standard regulatory measure in most countries) were not imposed

* An IPO, or flotation, is the transaction by which shares in a company
formerly owned privately or by government are first made available on
stock markets.

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 91

until 2004, and then only on newly founded banks. Nevertheless, as
the oil boom gathered pace, some banks – such as state-owned Sber-
bank (originally the Soviet savings bank), Vneshtorgbank (originally
the Soviet foreign trade bank), Gazprombank and Bank of Moscow,
and privately owned Alfa and MDM – saw there was money to
be made in real banking. In 2003, crucially, deposit insurance was
introduced. In July 2004, a mini-run on some banks put backbone
into the system. Some small banks folded, but Alfa, the largest
privately owned bank, survived rumours that it was in trouble, and
came out stronger.3

 From there the banking sector expanded rapidly. From 2000 to
2007, bank assets rose from one-third of GDP to two-thirds, and
the lending portfolio from 12 per cent of GDP to 39 per cent. Lend-
ing to individual consumers boomed – and that was new for Russia,
since middle class borrowing in the 1990s had been negligible, and
almost all from foreign banks. In 2005–07, the floodgates opened:
from January 2005 to June 2007, the banks disgorged $127 billion
in personal loans, $35 billion in mortgages and $26 billion in car
loans. This was very much part of the international credit bubble.
Banks advertised interest rates of 20–30 per cent, but hiked them up
to 50–70 per cent with commissions and charges, until regulators
clamped down. The bad debts were minuscule compared with those
in the United States, but they multiplied – until the 2008 crash.
There was a property bubble, too: although a mortgage remained
out of most Russians’ reach, real estate prices rose by 40 per cent
in 2006 and 30 per cent in 2007. Prime Moscow property was as
dear as that of New York or London.4

 Was this just an oil boom and a credit bubble, then? No, it was
more:

• This was a consumer boom. Ordinary people started to go
shopping in a way they never had before: millions splashed
out on cars, household goods and holidays. In 2000–06, real
disposable incomes grew by 11.4 per cent per year. Russia’s
food retailers were still far behind Wal-Mart and Tesco, but
very much in the same league as Latin America’s largest.

• Once companies and households had money to spend, they gave
impetus to manufacturing, trade and construction. GDP growth
shifted towards goods and services produced for Russia itself,
World Bank economists asserted at the end of the boom, in 2008.
‘There is a clear shift away from resource extraction and towards
trade and construction.’ From 2003 to 2007, construction and

92 C H A N G E I N P U T I N 'S RU S S I A

retail trade grew by 14 per cent and 13 per cent per year respec-
tively, far faster than the economy as a whole. Manufacturing
expanded: in 2006–07, production of steel-making and metal-
lurgy equipment soared, but so did that of cranes, bulldozers and
trucks for construction and rubber and plastics products, often
for domestic use.

• Russia experienced a surge in productivity, which many econo-
mists consider to be the most important aspect of economic
growth. Higher productivity – in part due to industrial capac-
ity that lay idle during the 1990s being brought back into use
– drove higher output.5 Only agriculture failed to get out of the
doldrums, although in 2007 several large agribusiness groups
had consolidated farm holdings and begun to invest.

The State’s Alliance with Private Capital

Putin and his colleagues took advantage of Russia’s boom to
refashion further the alliance between state and private capital.
They seemed to grope towards a strategy rather than work it out in
advance, but five trends became clear:

• In ‘strategic’ industries (for example, arms manufacture), they
repeated the approach taken to oil and gas, of creating strong,
state-owned corporations.

• In other important economic sectors, and in the Russian regions,
they initiated team work between the state and the surviving
oligarchs.

• The government pressed on with privatisation and liberalisation
in power, municipal services and other sectors.

• The government encouraged alliances with foreign investors.
• Friends and colleagues of the Putin team began to flourish in

private business.

The drive to bring ‘strategic assets’ into state corporations spread
from the oil sector to other parts of the economy. Atomstroiek-
sport, which specialises in nuclear construction, was bought by
Gazprombank in 2004; a clutch of helicopter and aviation builders
by state-owned Oboronprom in 2005; and machine builders and
metals companies by other state entities. Russian Technologies,
headed by Sergei Chemezov, a friend and colleague of Putin’s, was
formed in November 2007 and soon became a leader among state

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 93

corporations. Although its core business is high technology, it took
control of more than 400 companies, including arms exporters,
machine builders and chemical manufacturers, and has taken over
big private-sector firms including VSMPO-Avisma, the titanium
producer, and the Avtovaz car factory (see below).6

 Alongside these corporations are the surviving oligarchs’ business
groups, which frequently tied into the state’s plans for economic
development. An example is Oleg Deripaska’s holding company,
Basic Element, which controls the aluminium company Rusal and
insurance, construction and manufacturing businesses. It has played
a big part in state-sponsored projects such as the development of
Sochi in preparation for the 2014 Winter Olympics, and the indus-
trial regeneration of Lower Angarsk region in eastern Siberia, where
Deripaska also controls hydropower and aluminium assets. The
oligarchs’ boom-time cooperation in such investments marked a
sharp contrast with the 1990s, when they invested barely anything
outside the natural resources sector and kept revenues offshore.
 The Kremlin and its favoured oligarchs also strengthened their
presence in Russian regions, elbowing local elites out of the most
profitable sectors and breaking up regional fiefdoms. The Udmurtiya
republic in the northern Urals is a good example. Its prize assets are
the oil companies Udmurtneft and Belkamneft. In 2000, Udmurtneft
was owned jointly by the Udmurt republic and a string of offshore
companies apparently controlled by business partners of the
Udmurt president, Aleksandr Volkov. Belkamneft’s owners were the
republic; Bashneft, an oil company based in nearby Bashkortostan;
and a clutch of offshore companies linked to Viktor Khoroshavtsev,
leader of United Russia in Udmurtiya. But these local oligarchs sold
up to national oligarchs. In 2001 Mikhail Fridman’s Alfa group
took control of Udmurtneft, and Sistema, a holding company linked
to Moscow mayor Yuri Luzhkov, bought into Belkamneft. In late
2008, after further ownership changes, Belkamneft looked set to be
swallowed by Deripaska’s group. Meanwhile, in 2006 Udmurtneft
was sold, in a deal strongly supported by Putin, to Rosneft (51 per
cent) and Sinopec of China (49 per cent). The dispossessed local
oligarchs moved on, to the oil products and trading business, and
into construction and property, where close links with local govern-
ment gave them a competitive edge.7 Their rapacious acquisition
of land provoked battles with local communities (see Chapter 9,
pages 180–2).
 Putin completed major privatisation and liberalisation programmes
left unfinished by Yeltsin – notwithstanding periodic claims in the

94 C H A N G E I N P U T I N 'S RU S S I A

western press that he was bent on renationalisation. These included
one of the biggest privatisations in world history: the break-up of
the state-owned electricity monopoly United Energy Systems (UES),
the sale of more than $40 billion of assets to Russian and foreign
buyers, and the liberalisation of the electricity market. The process,
which took five years up to the dissolution of UES in June 2008,
was overseen by Anatoly Chubais, the arch-privatiser of the 1990s.
It left Russia’s generating companies in the hands of foreign owners
including E.ON, Enel and Fortum, and Russian ones including
Lukoil, Gazprom and Norilsk Nickel. The electricity market liberal-
isation stimulated plans to raise tariffs for electricity, gas and water,
and privatise municipal services, which are discussed in Chapters 7
and 9.
 Putin also encouraged alliances with foreign capital. The car
industry is a good example. The government has given Russian
carmakers limited help in competing with imports, but has also
welcomed the foreign manufacturers. Sales of Russian cars ran at
around 800,000 per year in the 2000s, but faced stiff competition
from used imported cars, sales of which reached 500,000 in 2002.
The government slapped a 25 per cent duty on these, but drivers
who preferred the imported models usually opted to pay the extra.
By 2006 foreign models outsold Russian ones for the first time: sales
hit 1.2 million, including 250,000 foreign models made in Russia.
The government changed tack, and told importers they would
qualify for relief from import duty if they built factories in Russia
that could produce 25,000 vehicles per year. There was a scram-
ble. Ford, Toyota and Nissan set up near St Petersburg. Renault
started building Logans near Moscow at the old Moskvich factory;
Volkswagen is due to set up in Kaluga.8

 Another intriguing alliance with foreign capital was concluded at
Avtovaz in Togliatti, Russia’s – and the world’s – largest car factory.
In the 1990s it had fallen under the sway of oligarchs and criminals.
Boris Berezovsky established a close partnership with Avtovaz direc-
tor Vladimir Kadannikov in the late Soviet period, and Berezovsky’s
Logovaz car dealership became the sole distributor of the Avtovaz-
made Lada. The factory also attracted criminals, who pillaged and
on-sold cars. Togliatti became a centre for some of Russia’s strong-
est criminal groups and a police investigation in 1996 uncovered
65 contract murders of managers or dealers, presumably committed
during turf wars over Avtovaz production. When the siloviki moved
into government, Avtovaz was a natural target. In 2005, the state
corporation Rosoboroneksport (a forerunner of Russian Technolo-

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 95

gies) bought a controlling stake in Avtovaz, and offered 25 per cent
plus one share to western strategic partners. Renault won a fierce
bidding war and bought in for more than $1 billion.9

 Another significant trend in the 2000s has been the success in
private business of some of Putin’s associates. One example is
Gennady Timchenko, whose trading firm, Gunvor, was by mid-
2008 shipping about 30 per cent of Russia’s oil and oil products,
with a turnover of up to $43 billion in 2007, implying that it is
the world’s fourth-biggest oil trader. Gunvor exports oil produced
by all Russia’s largest companies except Lukoil. Timchenko, who
Forbes magazine reckoned was worth $2.5 billion in 2007, worked
with Putin in a St Petersburg trading company in the late 1980s and
sponsored the future president’s judo club. Timchenko has categori-
cally denied that his past friendship with Putin underlies Gunvor’s
success. He has said that Gunvor’s meteoric rise is due to effective
work with clients.
 In 2008 Bank Rossiya, which grew quickly to become Russia’s
36th largest, attracted media attention for its manifold indirect
links to Putin. Its largest shareholder, the then dollar billionaire
Yuri Kovalchuk (with 28.3 per cent of the shares), and another
shareholder Nikolai Shamalov (12 per cent), were business part-
ners of Putin’s in the 1990s. Timchenko of Gunvor and Mikhail
Shelomov, a son of Putin’s cousin, control shareholdings of about
9 per cent and 12 per cent respectively. Another Putin associate
on the bank’s board is Matthias Warnig, who served in the East
German secret police, the Stasi, and in the 1990s ran Dresdner
Bank’s St Petersburg office, before in 2006 becoming managing
director of North Stream, a joint venture between Gazprom and
European energy companies that is building a new gas pipeline
from Russia to Germany.* Rossiya’s success in acquiring the assets
of former state-controlled companies has caused public discus-
sion – and drawn allegations from Putin’s most vocal opponents
that Rossiya’s business empire has gained at the expense of the
state and, specifically, of Gazprom. In 2004–05, via a complex
succession of deals, Rossiya took control of Sogaz, an insur-
ance company formerly controlled by Gazprom; Sogaz bought a
finance firm, Lider, that manages investments for Gazprom-linked

* Warnig’s case is exceptional. Former Stasi officers are usually shunned
by business in Germany, in contrast to Russia, where a KGB service
record is usually a career asset. Warnig has said he met Putin in October
1991, although a Wall Street Journal investigation suggested the two met
in the 1980s in Dresden, where they served their respective agencies.

96 C H A N G E I N P U T I N 'S RU S S I A

Gazfond, Russia’s largest private pension fund; and in May
2008 Sogaz bought from Gazprom-Media a controlling stake in
Izvestiia, one of Russia’s best-established newspapers.10

Plenty of millionaires, too

By the end of the oil boom, Russia’s propertied class had well
and truly taken shape. A substantial population of dollar
millionaires complemented the better-known billionaires. The
2008 financial crisis eroded, but usually did not destroy, their
wealth.
 In March 2008, at the peak of the boom, the Forbes rich list
counted 87 Russian billionaires. All the top ten were oligarchs
of 1990s vintage, and for all the discussion about the Kremlin
diverting business opportunities to its close friends, only a
handful of those were on the list.
 In 2009 Forbes’s Russian billionaire count had fallen to 32
– and their collective wealth had slumped from $471 billion
to $102 billion. Oleg Deripaska (2009 wealth estimated at
$3.5 billion) had slipped to tenth place from first, where he was
replaced by Mikhail Prokhorov ($9.5 billion). Roman Abram-
ovich ($8.5 billion) was second; Lukoil boss Vagit Alekperov
($7.8 billion) replaced Aleksei Mordashov of Severstal
($4.3 billion) in third.
 Russia’s dollar millionaire population rose to 136,000 in
2007, according to the Capgemini World Wealth Report – 96
for every 1 million people, compared with 989 in the United
States, 31 in China and 11 in India. Other estimates of
millionaire numbers, which may include undisclosed wealth,
are higher. While the billionaires are mostly main sharehold-
ers in large natural resources companies, the millionaires are
concentrated most visibly in the financial sector.
 Russian bankers’ salaries went ‘through the roof’ in
2007–08, Institutional Investor reported. Igor Shekhterman,
managing director of RosExpert, a headhunting firm, said
he knew ‘a few people who have gotten $10 million plus
options guaranteed for two or three years’. When the US
banker Eric Kaufman left the Swiss bank UBS to head the
investment banking business at Alfa, Russia’s largest privately

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 97

The Cross-Border Debt Mountain

There was a sharp rise in capital flows to all ‘emerging markets’
during the oil boom: these flows soared from $90 billion net in
2002 to about $600 billion net in 2007, according to IMF estimates.
Russia was one of the main beneficiaries. This was the ultimate ‘hot
money’: it came in despite the fact that many ‘emerging market’
economies had savings that could have been used for investment;
and it came largely in the form of bank loans to banks, a survey by
economists at the Bank of International Settlements noted.12 These
capital flows, driven by low interest rates in the United States and
Japan, were part of the unsustainable credit bubble that would
burst in 2008, triggering the world economic crisis.
 Figure 5.1 shows the net flow of capital in and out of Russia,
in the private sector (as opposed to the state sector), as recorded
by the Central Bank. This includes money brought in or out
for loans, investments and other financial transactions. It also
includes the ‘net errors and omissions’ category from the balance
of payments, and receipts from trade that are not repatriated:
both these items are usually assumed to be flight capital. In the
1990s net capital flows, measured in this way, were negative to
the tune of about $20 billion per year, largely as a result of capi-
tal flight. In the early 2000s, capital flight continued (see Chapter
4, page 78), but large amounts of capital also started to come
into Russia, so the net outflow was sharply reduced. In 2006–07
the inflow surged upwards, as it did in most ‘emerging markets’
– but the net outflow in 2008, most of it in the last quarter, after
the Wall Street crash, was greater than the net inflow in the two
preceding years.

owned bank, his annual salary was reported as $20 million,
a figure he commented was ‘exaggerated’.
 In 2007 the Moscow investment firm Troika threw a late
summer lawn party at the historic Kolomenskoye estate.
Ruben Vardanyan, chief executive, arrived by parachute and
distributed $10 million in early bonuses.
 For the millionaires’ children, London is the place to be,
working in the City or studying for a business administration
degree. One highlight of the social calendar is the ‘Moscow
Motion’ party: tickets are £400 and girls in bikinis are lowered
from the ceiling to pour champagne.11

98 C H A N G E I N P U T I N 'S RU S S I A

 The capital flows into Russia during the oil boom were almost
all in the form of loans, rather than investment. In 2005, debt
accounted for more than three-quarters of the total inward flow; by
early 2008, it accounted for more than five-sixths, economists at the
World Bank reckoned. So while the Central Bank and government,
following best market practice, accumulated nearly $600 million in
foreign exchange reserve accounts – the world’s largest such cash
pile after those of China and Japan – Russian companies and banks
built up foreign-currency debts on nearly the same scale.
 The total debts outstanding grew relentlessly, from $33.8
billion from companies, plus $14.2 billion from banks, at the
end of 2002, to $299.6 billion and $198.2 billion respectively
in September 2008. The foreign lenders became more and more
profligate. At the beginning of the oil boom, banks would typi-
cally charge Russian borrowers a 3–4 per cent margin on top
of the interest rates they were paying to fund themselves, for a
maximum of five, and more often three, years. They would also
insist on complex security structures under which the loan repay-
ments were paid directly (for example, from oil export revenues,
into special offshore accounts). By the end of the boom, the
banks were queuing up to throw multi-billion dollar loans to
Russian banks and companies, for longer periods and on more
flexible terms, often with margins of less than 1 per cent.13

 This giant lending spree was accompanied by an increase in the
share of the Russian banking system owned by foreign banks, from
9 per cent in 2001 to 22 per cent in 2007. At the height of the oil
boom, the US investment banks returned to Russia. They had by
and large quit Moscow after the 1998 crash, leaving specialist fund

-14.4 -3.9 -23.8 -18.2-21.7 -20.8 -24.8 -15 -8.1 -1.9 -8.9

0.1

41.8

83.1

-129.9

Capital flows

100

50

0

-50

-100

-150
94 95 96 97 98 99 00 01 02 03 04 05 06 07 08

$ billion

Figure 5.1 Net private sector capital flows in and out of Russia, 1994–2008
Source: Central Bank of Russia website.

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 99

managers to play the stock markets and European banks to concen-
trate on corporate lending. But the big boys returned as the debt
mountain piled up: Morgan Stanley established a presence again in
2004, Goldman Sachs reopened its Moscow office in January 2007
and Merrill Lynch arrived a year later.14

 Although capital flows were dominated by debt, direct invest-
ment in Russia still grew to way above the minuscule levels of
the 1990s. Funds invested in Russia rose as a proportion of the
total invested in ‘emerging markets’, from around 3 per cent in
2001 to nearly 10 per cent in 2007. Russia remained behind Brazil
and India, and even further behind China, but it counted. At the
height of the oil boom, inward investment was measured in tens of
billions of dollars: $32.4 billion in 2006 and $52.5 billion in 2007,
according to the Central Bank. Most of this money went into the
energy and power sectors. The largest deals were investments of
$5.5 billion by E.ON of Germany, and $2.2 billion by Enel of Italy,
into power companies, and the $5.8 billion Italian investment into
Yukos’s gas assets, mentioned in Chapter 4. On top of this was port-
folio investment (that is, via stock markets). Another key element
of the investment boom was the return of Russian-owned capital.
Up to 40 per cent of the flows registered as inward foreign direct
investment arrived from Cyprus, the Virgin Islands, Luxemburg and
other havens of Russian flight capital in the 1990s.15

 Russia’s integration into world markets was not a one-way
process. As its corporations became wealthy, they invested abroad.
In 2005 Lukoil spent $2.1 billion on Nelson Resources, a Canadian
company that owns oil fields in Kazakhstan. In 2006, the Russian
steel producer Evraz spent $2.3 billion on the US Oregon Steel
Mills. In 2007 the Renova group, controlled by Viktor Vekselberg,
spent $1.2 billion buying 80 per cent of Energetic Source, an Italian
energy company. The largest cross-border deal of all was the $3.6
billion merger of Glencore’s aluminium assets with Rusal in 2006.16

 All these developments in the real economy were tangible
enough. But it was the debt built up by banks and companies during
the boom that became Russia’s crucial problem when the financial
crisis and recession arrived.

THE WORLD CRISIS TAKES ITS TOLL (2007 –09)

In December 2007, when Putin nominated Dmitry Medvedev his
chosen successor, the fault lines along which any international crisis

100 C H A N G E I N P U T I N 'S RU S S I A

would spread to Russia were already clear to see. The economy
had been transformed, the oligarchs brought under control, and
the state finances put in order. Some flight capital was returning;
so were many young, educated people who had emigrated. But
manufacturing and processing industries were only just getting back
on their feet. Investment levels remained low – just 21 per cent of
GDP in 2007, compared with India’s 34 per cent and China’s 42 per
cent – and heavily skewed towards the oil and gas industries.17 The
boom would only last as long as the high oil prices and the cheap
cross-border credit. It turned to bust in two stages. First, capital
was sucked out of Russia, from late 2007 by the early tremors of
the international financial crisis, and from mid-2008 by the fall-
ing oil price. Second, the Wall Street meltdown in September 2008
turned the retreat of capital from Russia and other economies into a
rout, and threw the world economy into recession. Russia’s foreign
exchange reserves offered some defence against falling oil prices, but
only limited shelter from the destructive force of the capital outflow
and the recession.

The End of the Oil Boom

The trigger for the international crisis was the bursting of the US
housing bubble in 2006. It became clear that billions of dollars lent
in the form of subprime mortgages would never be returned. The
ripples spread through the financial system, and in February 2007
the world’s largest bank, HSBC, declared potential losses of $10.5
billion on subprime mortgages. The dominoes kept falling from
then on. It became widely known that black holes of unrecover-
able debt had spread through the vast, opaque and unregulated
derivatives market, to which all major financial institutions in the
United States and Europe were exposed. Money ran scared from US
markets, seeking safer boltholes: in 2007, some of it moved into oil,
food and other commodities markets, giving a last upward turn of
the screw to prices. In March 2008, Bear Stearns, one of the ‘big
five’ Wall Street investment banks, collapsed, and was bought by JP
Morgan Chase with state support.
 In early 2008, Russia was still enjoying the final few months
of record and ever-increasing oil prices, but suffered a significant
outflow of capital, which reversed just once, in April, before gath-
ering pace again. In May, the Russian stock market hit an all-time
high: its aggregate market capitalisation was $1,450 billion. By mid-
September, before Wall Street imploded, it was worth less than half

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 101

of that, and by the end of the year, less than a quarter, $350 billion.
Many of the oligarchs’ fortunes, tied up in their companies’ shares,
were cut down to size. The top 25 people on Forbes Russia’s rich
list lost an estimated $230 billion between them.
 The Russian stock market’s value often rises and falls in line with
the prices of oil and other commodities – and they were the key
factor in this, its biggest-ever fall. In July 2008, oil prices hit a high,
$147 a barrel, and then plunged, reaching $34 a barrel at the end
of the year. But there were other reasons why Russia’s stock market
fell faster than other comparable ‘emerging markets’. Western inves-
tors’ general jumpiness was aggravated by fears of a ‘Yukos mark
two’ (that is, unpredictable government intervention against the
oligarchs and their companies). The dispute over control of TNK-
BP, mentioned in Chapter 4, was at its height. In June Putin – now
appointed prime minister by Medvedev, who took over as president
in May – publicly accused the steel company Mechel of tax evasion
and price gouging. Mechel’s value sank from $15.2 billion to $10.5
billion in a day, and the Russian stock market as a whole lost $60
billion the following week. After the government made mollifying
noises, most of these losses were recovered.
 In August 2008, Russia fought a two-week war with Georgia
over the disputed territory of South Ossetia, its first military conflict
with a former Soviet neighbour. One of the biggest surges of capital
outflow for a decade ensued. In the first week of trading after the
conflict, the Central Bank recorded a $16.5 billion reduction in its
foreign exchange reserves – the second largest one-week fall since
records were started in 1998 – attributed mainly to foreign inves-
tors withdrawing from the stock market. This rush from rubles
into dollars was partly due to exchange rate movements but mainly
because of perceived ‘political risk’.18

The Financial Crash

The second phase of the crisis in Russia, and across the world,
was triggered by the meltdown in mid-September 2008 of the US
financial markets, the heart of the globalised system. The crucial
turning point was the US government’s refusal on 15 September
to bail out Lehman Brothers, one of Wall Street’s four remaining
investment banks, which then went bust. The US and international
banking system seized up: the interest rates banks charge to each
other quadrupled, and lending stopped. Stock markets plunged.
This was by far the most serious financial crisis since the 1930s. In

102 C H A N G E I N P U T I N 'S RU S S I A

the week after the Lehman bankruptcy, rich-country governments
mounted an unprecedented rescue operation, during which central
banks bought up an estimated $2.5 trillion of debt and damaged
assets and pumped another $1.5 trillion or so into the system. The
biggest US insurance company, AIG, was effectively nationalised.
The evaporation of the ‘big five’ investment banks was completed,
with Merrill Lynch being sold to Bank of America and Morgan
Stanley and Goldman Sachs converting to commercial banks.
 The ‘emerging market’ economies now faced a financial emer-
gency imposed from above. George Soros, the billionaire fund
manager, wrote in October 2008 that ‘there has been a general flight
for safety from the periphery back to the centre’. In the ‘emerging
markets’, currencies had dropped against the dollar and yen, some
precipitously. Interest rates and credit default premiums (that is,
the interest rates paid by lenders to insure against the bankruptcy
of borrower governments or companies) had soared. Stock markets
had crashed.19

 In Moscow, short-term liquidity – the money that banks and

‘Our children want to eat!’ Workers at the Volfram mine complex, the main
employer in Svetlogore village in the Russian far east, demanding payment of
wages arrears, April 2009. Photo: RIA Novosti.

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 103

financial institutions lend to each other day by day – dried up,
as it did across the world. Chaos ruled Russia’s stock markets,
which were closed 15 times in September and October. Western
financial institutions wanted to pull back from Russia in a hurry
and Russian borrowers looked immediately vulnerable. When the
merry-go-round stopped in September, Russian companies owed
$296 billion to foreign lenders, and Russian banks owed a further
$198 billion. Opportunities for refinancing and rolling over debt
had vanished. Russia’s largest native investment bank, Renaissance
Capital, was the first to fall victim to the crisis. In a $500 million
deal wrapped up on 23 September, its owners sold a 49.9 per cent
share to the oligarch Mikhail Prokhorov – who was cash-rich,
having in April, after a bruising battle with his co-owner Vladimir
Potanin, sold up his 25 per cent share of Norilsk Nickel to Oleg
Deripaska’s Rusal. Renaissance’s owners accepted a price far lower
than they had hoped to receive during talks a year earlier. One of
them, the Yeltsin-era financial markets pioneer Boris Jordan, said
the crisis was characterised by the ‘incredible growth of the volume
of [banks’] debt by comparison to the level of their capital’.20

 Russian corporate borrowers were sweating too, particularly
because in many cases they had pledged shares as collateral for
loans – only for those shares’ value to plunge and for lenders to
exercise margin calls: that is, their right to immediate repayment.
Rusal, which had earlier in the year taken a $4.5 billion loan from
a group of western banks, to finance its acquisition of Prokhorov’s
Norilsk stake, faced such a dilemma. In October 2008 it was
rescued by a loan from Vneshekonombank, the state development
bank; the 25 per cent stake in Norilsk Nickel was made over to
Vneshekonombank as collateral. The Alfa group, controlled by Petr
Aven and Mikhail Fridman, benefited from a similar deal: Deutsche
Bank called in $2 billion worth of loans to Alfa as a result of a
fall in value of the collateral, a 44 per cent holding in the telecoms
company Vimpelcom. Vneshekonombank took over the $2 billion
loan, again guaranteed by the Vimpelcom shareholding.21

 Under the Russian authorities’ rescue package for the financial
system, up to $130 billion – about 10 per cent of GDP, compared to
5 per cent in the case of the United States – was made available to
recapitalise banks and raise bank deposit insurance guarantees. The
Central Bank issued $35.4 billion of subordinated debt financing,
almost all to three state banks to support liquidity. A further $11.5
billion – including the Rusal and Alfa loans mentioned above – was
disbursed in the last quarter of 2008 via Vneshekonombank, to help

104 C H A N G E I N P U T I N 'S RU S S I A

businesses make foreign loan repayments. China, which sees Russia
as a valuable source of oil supplies long term, also offered valuable
support to Russia’s state-controlled energy companies: in March
2009 it presented a $25 billion loan package to oil producer Rosneft
and the pipeline company Transneft, in return for guaranteed
deliveries of oil over the next 20 years.22

 A longer-term rescue package, designed to deal with the economic
recession and stimulate business activity, was announced in
November 2008. After discussion in government it was accepted
by Parliament, in the form of a revised budget, in April 2009. It
was decided to spend 1.4 trillion rubles ($42.6 billion) on a range
of measures, including social welfare programmes and support for
industries deemed essential. Tax cuts of 2 trillion rubles or more will
be implemented, in order to stimulate spending, and the government
will run a budget deficit for the first time in the 2000s. The govern-
ment listed 295 ‘systemically important enterprises’ that will receive
support under the plan, with attention focused on the consumer
sector, machine building, agriculture and construction.23

 In the aftermath of the Wall Street meltdown, Putin and
Medvedev complained that Russia and other countries would now
pay for a crisis largely created in, and mismanaged by, the United
States – and were slated by western commentators.24 Without deny-
ing or vulgarising the fundamental causes of the crisis, I would say
that the Russian leaders had a point. The fall in oil prices, one of
the immediate sources of Russia’s economic problems, had little to
do with US policy directly. But the financial meltdown was clearly
exacerbated by decisions taken in the United States. It unfolded
against a background of overproduction and overaccumulation
of capital – deep and long-term problems associated with the way
that capitalism has expanded over a quarter of a century. But the
insanity of market deregulation made the proliferation of deriva-
tives markets easier. And the policy of keeping US interest rates low
contributed in turn to the dot-com bubble and the housing bubble,
each of which ensnarled the world financial system in a greater net
of debt.

The Global Recession Bites

The financial crisis, having emerged in the strange world where
sharply dressed bankers and hedge fund managers trade fantastic
volumes of derivatives, fed through to the real economy with shock-
ing speed. Within weeks of the Lehman Brothers bankruptcy, jobs

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 105

The disease Russia didn’t catch

How much worse would Russia’s financial crisis have been,
if financiers who wanted to expand the domestic derivatives
market had got their way? Luckily, we don’t know.
 Internationally, the over-the-counter derivatives market
(private, unregulated transactions between financial institu-
tions) had swelled to a mind-boggling volume of $683 trillion
(notional amounts outstanding) in mid-2008; the exchange-
based derivatives market (transactions regulated through
exchanges) was $82.7 trillion. And a key driver of the 2008
financial meltdown in the United States was the perception that
investment banks and other financial institutions face massive
losses on derivatives based on the US mortgage market – losses
that were sometimes greater than their original investments.
 While Russian banks may have dabbled in international
derivatives markets, there was little such opportunity at home.
According to Micex, the largest Russian stock exchange – which
had been lobbying for a legal framework for derivatives trading
to be put in place – the exchange-based derivatives market was
in 2007 worth just 17 per cent of GDP in Russia, compared
with 6,026 per cent in North America and 2,577 per cent in
Western Europe.
 Sanction for derivatives markets has been withheld by
Russian politicians with bad memories of the 1998 crisis. While
the crisis originated in the sale of the infamous treasury bills to
banks, those purchases were largely financed by derivatives trad-
ing. When the pyramid collapsed, Russian banks failed to settle
with foreign banks a particular type of derivatives – nondeliver-
able forward contracts (NDFs), that is, contracts to lock in a
ruble exchange rate agreed in advance. The courts subsequently
ruled that NDF contracts were a form of gambling, and the
foreign banks lost their money.
 During the 2000s, a Russian parliamentary working group
advised by PriceWaterhouseCoopers, the international account-
ancy firm, came up with draft laws to regulate derivatives
markets, but not all the necessary changes were made. In 2006–
07 parliament amended the gambling law, to scrap the defi-
nition of derivatives trading as gambling, but the change was
vetoed by the Federation Council. In 2008, only a few of the
least complex derivatives were traded on Russian exchanges.
The trading volumes were tiny.25

106 C H A N G E I N P U T I N 'S RU S S I A

were being destroyed and lives disrupted in another world, where
millions of people live in constant danger of poverty. Economic
forecasts for the ‘emerging markets’ deteriorated even faster than
for the rich countries. By February the IMF was forecasting that
the East Asian economies would contract by 2.6 per cent in 2009.
In China, within four months of the Wall Street crash, the govern-
ment stated that 20 million of the 100 million migrant workers
who have moved to industrial areas in recent years had returned
home. Japan, whose conservative banks had avoided the worst of
the financial mess, found in December 2008 that the exports on
which its industries depend had fallen 35 per cent year on year.
State bankruptcy stalked dozens of countries: eastern and central
Europe appeared particularly vulnerable. In October 2008, before
Lehman’s derivatives traders had collected their last pay cheques,
several governments negotiated rescue packages with the IMF.
Ukraine, whose economy is like Russia’s, but without oil, was at
the head of the queue.
 The Russian oil boom had left its economy and finances better
able to cope with a crisis than many countries’. Its foreign debt
was the weak spot – equal to 31 per cent of GDP, compared to
China’s 11 per cent and Brazil’s 12 per cent. Ukraine’s foreign debt
was proportionally greater than Russia’s, at 56 per cent of GDP.
But the ratio of central bank reserves to months’ worth of imports
– a measure used to indicate to how well a country can deal with
changing terms of trade and devaluation – was 23 for Russia,
compared to China’s 18, Brazil’s 15 and Ukraine’s 4.5. And Russia’s
budget surplus, of 7.7 per cent of GDP, also compared well with
China’s 4 per cent, Brazil’s -2.3 per cent and Ukraine’s -2 per cent.
Nevertheless, the crisis put an end to the oil boom and threw Russia
into recession.26 I outline here its impact on the national finances,
on industry, on companies and banks, and on people.
 Russia’s national finances have been struck a body blow. More
than one-third of its foreign exchange and gold reserves – the
wealth it accumulated during the oil boom – was used up. In July
2008 the reserves totalled $597 billion (including $162 billion in
the sovereign wealth funds); by January 2009, they had fallen by
$210 billion to $387 billion (including $225 billion in the sovereign
wealth funds). At the time of writing, the government was project-
ing that reserves would fall to $300 billion by the end of 2009. And
the steep fall in the price of oil in late 2008 meant that revenues
into the budget will be sharply reduced. In November 2008, the oil
companies, still paying some boom-time rates of tax and export

 P OW E R A N D M O N E Y: O I L B O O M TO BU ST 107

duty on lower revenues, threatened to cut exports. They agreed
not to do so after oil export duty was reduced. In early 2009 the
government was expecting to run a budget deficit of about 7–8 per
cent of GDP.
 Although after the crisis Russia’s foreign exchange reserves
remained the world’s third largest, the way in which they drained
away raised the spectre of large-scale capital flight. To clarify
how great the danger was, economists at the Fitch ratings agency
tried to estimate where the $210 billion had gone. They reckoned
$58 billion had been lost through the depreciation of the sterling
and the euro (in which some Russian foreign exchange reserves
are kept) against the dollar, leaving $152 billion to account for. Of
that, $36 billion was bought by Russian companies to pay off debts
(good news about their financial health, because it suggests they
rolled over a further $30 billion of payments due). Gross private-
sector capital outflow was $94 billion – contributing to the huge
net capital outflow shown in Figure 5.1. But, the Fitch economists
pointed out, $30 billion of that reflected purchases of cash dollars
by Russian households nervous that their ruble savings would lose
value. More of the outflow may have been a short-term reaction to
the crisis, they argued; pessimists who attribute it mostly to capital
flight had yet to prove their case. Aleksei Kudrin, the finance minis-
ter, met with tax officials in January 2009 and acknowledged that
capital flight had resumed: he told them that a further $40 billion
had exited Russia that month.27 At the time of writing, the scale of
capital flight remained unclear. But it was back.
 The crisis also brought back devaluation to Russia. Between July
2008 and February 2009, the ruble lost 29 per cent against the
dollar/euro basket used by the monetary authorities, and 35 per
cent against the dollar – similar to the falls suffered by other large
‘emerging market’ currencies. The Russian government rejected
calls for a one-off devaluation. It was criticised in the western press,
on the grounds that the gradual slide of the ruble encouraged specu-
lators to buy foreign currencies. But other commentators said the
policy was designed to reassure Russian companies and individuals
who had dollar debts or ruble savings, allowing them to adjust their
portfolios – and to avoid panic.28 In any case, living standards in
Russia were badly affected.
 The impact of the crisis on industry was immediate. Industrial
production in November 2008 was 8.7 per cent lower than a
year before; in January 2009 it was 16 per cent lower than a year
before. An epidemic of redundancies, wage cuts and short time

108 C H A N G E I N P U T I N 'S RU S S I A

ensued. Wage arrears were reported on a scale unprecedented since
the 1990s. Between August 2008 and February 2009, the number
of registered unemployed increased by 700,000, rising above 2
million; total unemployment including those not registered reached
6 million, according to the state statistics service. Car industry
output had by February 2009 fallen by three-quarters. Managers of
the gigantic GAZ factory at Nizhny Novgorod, which is controlled
by Rusal owner Deripaska, told bankers in March 2009 that it had
laid off 30,000 of its 118,000 workers, and another 30,000 would
follow. Kamaz, the truck maker, made 7,000 redundant in Decem-
ber. Avtovaz at Togliatti went on to a three-day week. Production
fell steeply at the steel mills, and in March 2009 Severstal, Russia’s
largest steel maker, announced 9,000 redundancies.29

 Table 5.2 shows the impact of the crisis on industrial production.
Statistics are given for two general categories (industrial production
as a whole, and processing industries), and for two particularly
badly hit sectors.
 Russian companies and banks found themselves caught by plung-
ing demand and sales on one hand, and difficulty in repaying or
rolling over debts on the other. Their problems were exacerbated
by the collapse in their share prices, especially in cases where these
shares were used as collateral for loans and were subject to margin
calls, as mentioned above. Some of the oligarchs spent early 2009
running back and forth between the Kremlin and the western banks,
cutting deals to roll over their debts and if necessary restructure
their empires. The most serious problems were concentrated in
the metals sector. In February 2009, Deripaska (of Rusal), Potanin
(the main owner of Norilsk Nickel), and Alisher Usmanov (main
owner of Metalloinvest iron ore and steel group, part owner of
Arsenal Football Club in London, head of a key Gazprom subsidi-
ary and reputedly a close friend of Medvedev’s) put a plan to presi-
dent Medvedev to merge their assets into a gigantic state-backed
conglomerate. It was refused. Shortly afterwards, Rusal announced
that it had agreed with western banks to freeze repayments on $14
billion worth of debts. There were reports that the banks had made
similar, smaller deals with the steel companies Evraz, of which
Roman Abramovich is the main owner, and Mechel.30

 In total, Russian banks and companies were thought to have to
find about $140 billion in debt repayments to foreign lenders in
2009, and at least $64 billion in 2010, so the game of rollover and
restructuring will go on. Those who had money, rather than debts,
when the crisis broke, gained advantage – so Mikhail Prokhorov,

Ta
bl

e
5

.2

In
du

st
ria

l p
ro

du
ct

io
n,

 2
0

08
–0

9

Ju

l
Au

g
Se

p
O

ct

N
ov

D

ec

Ja
n

Fe
b

%
 in

cr
ea

se
/d

ec
re

as
e,

 y
ea

r-o
n-

ye
ar

08

08

08

08

08

08

09

09

In
du

st
ria

l p
ro

du
ct

io
n

3
.2

4

.7

6
.3

0

.6

-8
.7

-1

0
.3

-1

6
.0

-1

3
.2

Pr
oc

es
si

ng
 in

du
st

rie
s

4
.6

6

.5

8
.2

0

.3

-1
1

.3

-1
3

.2

-2
4

.1

-1
8

.3
M

ac
hi

ne
s

an
d

eq
ui

pm
en

t
se

ct
or

-0

.8

19
.9

15

.8

4
.6

-1

5
.0

-1

7.
3

-4

5
.9

-6

.0
Ve

hi
cl

es
 a

nd
 e

qu
ip

m
en

t
se

ct
or

18

.2

11
.9

19

.3

3
.6

-4

.8

-2
3

.2

-3
6

.0

-3
1

.0

So
ur

ce
: R

os
st

at
.

110 C H A N G E I N P U T I N 'S RU S S I A

having sold his share of Norilsk Nickel to Deripaska just before the
crisis, not only replaced him as Russia’s richest man, but also bought
a stake in Renaissance Capital (mentioned above) and had money
to spare. Foreign banks with money moved in, too: in March 2009
Standard Bank of South Africa agreed to buy in to Troika, Russia’s
second-biggest investment firm after Renaissance, and said it was
on the look out for assets being sold by indebted Russian business
groups.31 But overall the credit crunch will weaken the billionaire
oligarchs as a group. At the time of writing it seemed likely that
some would have to surrender parts of their business to western
banks, to state-controlled competitors, or both. Not all of them will
survive.
 The impacts of the crisis on Russia’s people have been mentioned
throughout this section: redundancies; short time, wage arrears and
wage cuts for those who keep their jobs; and a loss of spending
power as a result of devaluation. The World Bank’s statistics throw
harsh light on the extent to which higher living standards were
dependent on oil: the average wage in Russia peaked in July 2008,
the same month that oil prices peaked (at $755 per month), and fell
rapidly from there as the oil boom ended (to $524 per month in
February 2009, with the slide accelerated by ruble devaluation).32 In
early 2009, many other gains made in living standards and welfare
during the boom were being reversed. The extent of the setback
is hard to forecast. So, too, are the ways in which the majority
of people will react. These issues are further discussed in the final
section of Chapter 9.

6

POWER AND PEOPLE:
HOW RUSSIA IS RULED
From the state’s relationship with Russia’s capitalists, the focus now
shifts to the way in which the state rules over society as a whole,
and the successes and failures of democracy.

THE WAR THAT MADE PUTIN

Ultimately, states rule by violence. The strengthening of the state
in 1999–2002, described in Chapter 4, centred on a diabolical act
of violence: the second Chechen war. Putin’s image as the Russian
soldiers’ inspiration was instrumental in getting him elected in
March 2000, just as Margaret Thatcher’s flag-waving for the UK
invasion of the Malvinas islands in 1983 helped her get re-elected.
The first Chechen war of 1994–96 had aggravated the fractures
pulling the state apart; in contrast, the action that began in 1999
helped to bind demoralised and quarrelsome sections of the security
forces to the Kremlin, despite the high cost in terms of casualties
among soldiers and civilians. The socialist writer Boris Kagarlitsky,
a steadfast public opponent of the war, pointed out that the second
Chechen war, ‘unlike the first, received almost unanimous support
from the Russian “political class”’.1 It won support from both right-
wing liberals and Communist Party leaders. And it strengthened in
the armed forces a sense of statehood that had been severely eroded
by the chaos of the 1990s. Liudmila Alekseeva, a leader of Russia’s
human rights movement, told me in an interview:

The Chechnya war, in which federal troops faced resistance
not only from fighters but from the great majority of the civil-
ian population, helped the authorities to undermine democ-
racy.…The soldiers came to consider every Chechen to be

112 C H A N G E I N P U T I N 'S RU S S I A

their enemy; this strengthened their antipathy towards all non-
Russians.… Thousands of interior ministry troops, policemen,
procuracy officials and others have been for tours of duty in
Chechnya. It became a school of cruelty towards not only
the enemy but also the civilian population. These siloviki
often brought this cruelty, this terrible indifference to people’s
suffering, back to the regions from which they came.2

The previous war had ended in August 1996 with a ceasefire agree-
ment that left Chechnya de facto outside Russian state control,
and its constitutional status undefined. The Chechen military
commander Aslan Maskhadov was elected president of the repub-
lic in January 1997, and signed a peace treaty with Yeltsin soon
afterwards. Maskhadov faced an impossible task. He had not only
to try to rebuild Chechnya’s shattered economy and infrastructure,
but also to deal with new Islamist and terrorist trends. Shamil
Basaev, a field commander during the war, headed a radical opposi-
tion influenced by both. In 1998 Maskhadov brought Basaev into
government, but the alliance soon broke down. In August 1999
Basaev, together with the Islamist guerrilla Omar Ibn-al Khattab,
led an incursion into neighbouring Dagestan. The local popula-
tion was largely hostile, and by mid-September the insurgents were
driven back into Chechnya. In the Moscow political establishment,
calls were made for renewed military action against Chechnya. In
September 1999, these were amplified a thousand times over after
a mysterious series of bombings of apartment blocks – first in the
military town of Buinansk, and then in Moscow and the industrial
town of Volgodonsk – in which more than 200 Russian civilians
were killed.
 Putin, then prime minister, sprang into action. He ordered an
invasion of Chechnya, which began on 30 September. Previously,
Putin had seemed to many an efficient but boring bureaucrat; now,
in front of the television cameras, he famously dropped into street
slang and promised to pursue the ‘terrorists’ everywhere (see the
box on page 124). His popularity ratings soared. There was no
evidence that Chechen forces were responsible for the blasts, but
an unprecedented frenzy of anti-Chechen racism seized the pro-
Kremlin media. The television presenter Mikhail Leontev called
for napalm, poison gas and carpet bombing to be used against the
Chechen population. Simultaneously, the Moscow air came alive
with rumours, which persist to this day, that elements in the secu-
rity forces had a hand in the bombings. Putin’s political opponents

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 113

have claimed the blasts were carried out to raise his standing as a
fighter against terrorism. The most extreme – and unsubstantiated
– version of the story is that Putin himself sanctioned them. I believe
the truth lies somewhere in a murky world where FSB agents rub
shoulders with hired guns and gangsters, and will probably never be
known. There is little doubt that the FSB was prepared to endanger
civilians. Shortly after the Moscow blasts, residents of an apartment
block in Ryazan caught FSB agents red-handed, placing sacks of
explosive in their cellar. The agency claimed, with embarrassment,
that it had been conducting a training exercise; the sacks were taken
to a military firing range and destroyed.
 The story of Mikhail Trepashkin, a lawyer and former FSB officer,
also indicates that people in the security services had something to
hide. In 2003, two Chechens were tried in secret for transporting
explosives used in the Moscow bombings. Trepashkin was due to
represent the interests of a victim’s family at the hearing. He claims
to have compiled details of how a witness had been encouraged by
FSB officers to fabricate evidence, and to have learned the identity
of an FSB agent involved in the bombings. These assertions were
never made in court, because Trepashkin was himself arrested and
jailed on charges, which he denies, of possession of firearms and
giving away state secrets. He was released in November 2007.3

 Whatever the truth about the apartment block bombings, there
is no doubt that the timing of the invasion of Chechnya had every-
thing to do with the drive to centralise power in Moscow. And it
was a ruthless action. A large proportion of the estimated 25,000
deaths in the second Chechen war came in the first few weeks, as
towns and villages were bombed heavily, to subdue them before the
arrival of ground troops. By the end of January 2000, the federal
forces had reached Grozny, the Chechen capital, and several thou-
sand of Maskhadov’s and other guerrillas retreated to the hills.
Chechnya, despite being part of the Russian Federation, was treated
like occupied enemy territory, much as nationalist areas of northern
Ireland were in the 1970s.
 The Russian federal forces, who in 1994 had arrived with no
clear plan for dealing with civilians, this time meted out collective
punishment. Villages lived in fear of ‘clearances’ (zachistki) by the
army, during which adult men were rounded up and taken to filtra-
tion centres for murder, torture or imprisonment. The population
was terrorised, and property destroyed and damaged. ‘Disappear-
ances’, reminiscent of Argentina’s ‘dirty war’ in the late 1970s,
became routine. Families were sometimes offered the return of their

114 C H A N G E I N P U T I N 'S RU S S I A

loved ones, or the bodies, for money. Human rights groups listed
113 ‘disappearances’ in the first 15 months of occupation, and
uncovered mass graves. The most notorious of these, containing 51
corpses, was less than a kilometre from the army’s main base. ‘Civil-
ians are subjected to arbitrary detention, torture, including rape,
and ill treatment. Looting and arson of private property are also
commonly reported’, Amnesty International reported to European
parliamentarians in 2002. Almost without exception these crimes
have gone unpunished.4

‘Chechenisation’

In 2003, with Maskhadov’s and Basaev’s guerrilla forces operat-
ing from the hills, the federal forces gained control of sufficient
Chechen towns and villages to try to resurrect organs of Russian
state power. Moscow had appointed an administration headed by
Akhmat Kadyrov, who had been Chechnya’s chief mufti (interpreter
of sharia law) under Maskhadov, but had in 2000 switched loyalties
to the Kremlin. In March 2003, a new constitution for the Chechen
republic was approved in a referendum, and in October, a presiden-
tial election won comfortably by Kadyrov. The ‘rigged’ poll marked
‘a return to the old Soviet method of total affirmation’, under which
the number of votes didn’t matter, but who was counting them did,
the liberal political analyst Lilia Shevstova concluded. Kadyrov was
assassinated in May 2004, and although Alu Alkhanov succeeded
him as president, his son Ramzan Kadyrov emerged as the real
power in the land. Ramzan’s initial instrument of rule was a band of
3–4,000 armed men, mostly former guerrillas, labelled the presiden-
tial guard. Vladislav Surkov and his team of Kremlin political tech-
nologists elaborated a policy of ‘Chechenisation’ – that is, control
by local leaders loyal to the Russian state – and Kadyrov junior was
entrusted with its implementation. He had both the ability to get
things done, and a reputation for banditry and extreme violence.
Credible allegations that he participated in torturing opponents
have been published.5

 In the extraordinary enclave that Chechnya has become, Grozny
has been revived from a pile of ruins and made a functioning city.
Thousands of former guerrillas switched loyalties to the government.
Practically all public criticism of government has been suppressed
and some aspects of Islamic law introduced. Tatiana Lokshina, a
leading researcher on the Caucasus at Human Rights Watch, told
me in an interview: ‘Under Kadyrov, Chechnya operates completely

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 115

outside the Russian legal framework and even outside the Russian
cultural framework. Civil society, which emerged during the war,
has been completely wiped out.’ There are no independent media
outlets or nongovernmental organisations (NGOs) in Chechnya;
only the bureau of Memorial, the all-Russian NGO, remains,
Lokshina explained. Informal but strictly enforced orders have been
issued, requiring women to dress modestly – that is, in headscarves
in public places – although according to its constitution Russia is a
secular state.
 ‘Chechenisation’ has also been extended to the conduct of war
against the remaining guerrilla forces, and terror against civil-
ians suspected of disloyalty. This reached a peak in 2006, and
then reduced as the republic stabilised. Evidence assembled by
NGOs suggested that torture and other human rights abuses were
‘systemic’, and often carried out by forces under Kadyrov’s direct
command. Memorial documented 277 cases of torture between
January 2005 and October 2006, but estimated that the total was
likely to be several times higher. At the time of writing, there was
no sign that the conflict has run its course. Indeed while Kadyrov
has imposed some sort of tyrannical order on Chechnya, the neigh-
bouring republic of Ingushetia has descended into something close
to civil war. Since 2007 there has been a sharp rise in attacks on
the security forces by armed militants. The response – zachistki,
disappearances and other terror against civilians – has been terribly
reminiscent of Chechnya in 2001–02.6

The War, the Army and Russian Society

The brutal resolution of the Chechnya problem redoubled the
state’s every dictatorial instinct, and its effects rippled out from
that state through society. The war not only put some back-
bone into the disoriented and demoralised security forces, but
also left an ugly imprint of racism on them. Some of the vilest
manifestations of that racism surrounded the case of Colonel
Yuri Budanov, who murdered an 18-year-old Chechen woman,
Elza Kungaeva, after a zachistka in Tangi-Chu village in March
2000. The autopsy showed that Kungaeva, who had been seized
by Budanov and other soldiers during a drunken rampage, was
violently raped, beaten and then strangled to death in Budanov’s
quarters. The rape charge was dropped after some of Budanov’s
subordinates pleaded guilty to violating Kungaeva’s dead body
with a spade, but the colonel was found guilty of kidnap and

116 C H A N G E I N P U T I N 'S RU S S I A

murder and sentenced to ten years in jail. Appeals on the grounds
of temporary insanity were unsuccessful and pleas for pardon
lodged but then withdrawn. What dismayed opponents of the
war and women’s groups alike was the level of public support
for Budanov. His former commander praised him as ‘an asset for
Russia’; the defence minister Sergei Ivanov described him as ‘a
respected officer’; a survey conducted before his trial showed that
50 per cent of respondents thought he should be released; and his
every court appearance attracted demonstrations by nationalists.7
In January 2009, Stanislav Markelov, a lawyer for Kungaeva’s
family, was shot dead in broad daylight in central Moscow, along
with a journalist, Anastasia Baburova; Markelov’s colleagues
believed he may have been targeted for his commitment to human
rights cases generally rather than this one particularly.
 The Kungaeva case shone light not only on the immorality
of those nationalists who made the sadistic killer of an innocent
young woman into a hero, but also on the culture of violence
among Russian army officers. Much of this violence is directed
against conscript soldiers. All Russian men – except the disabled,
some categories of students and those who can bribe their way out
of it – serve for two years between the ages of 18 and 27. Many
endure a regime of exploitation and bullying (dedovshchina) by
officers and older conscripts that results in hundreds of deaths,
injuries and suicides per year. Humiliating rituals and punish-
ments, confiscation of property and goods and extreme physical
and sexual violence are common. In 1994–96, conscripts might
have been sent straight to Chechnya, where many were massacred
by better trained, better prepared Chechen volunteers. During the
second Chechen war, this demoralising and costly practice was
ended: most active troops were volunteers, while conscripts served
their time away from the front line. Nevertheless, dedovshchina
remains rampant, striking terror into the heart of every Russian
family with teenage sons.8

 Anti-democratic poison spreads out from Chechnya much
further than the security forces. The rigging of the Chechen presi-
dential election of October 2003 became the template for a new
type of falsification. The basic principle was ballot stuffing, and
specifically, raising both turnout and support for United Russia way
above plausible levels, in regions where civil society organisations
were weak. In December 2003, in the all-Russian parliamentary
elections, war-torn Chechnya – where public services barely func-
tioned and hungry families lived without electricity – registered the

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 117

highest turnout (88.6 per cent) and the highest vote for United Russia
(79.8 per cent), compared with national averages of 55.6 per cent
and 37.4 per cent respectively. By the 2007 parliamentary election,
the technique had been perfected, and deployed across the north
Caucasus. Chechnya’s turnout (99.4 per cent) and vote for United
Russia (99.3 per cent) were again the highest, but were followed
closely by Dagestan, Ingushetia, Kabardino-Balkaria and Karachai-
Cherkessia, which all scored higher than 90 per cent on both counts.
In Chechnya, a veteran local journalist who had been candidate for
the Union of Right Forces estimated real turnout at 30 per cent,
and in Dagestan the Communist Party brought legal action, alleging
‘mass falsification’. The electoral fraud was unmasked most effec-
tively in Ingushetia. The opposition website ingushetiya.ru called on
people to file statements to the electoral commission that they had
not taken part, and by mid-January 2008 it was reporting that 54.4
per cent of voters had done so.* This ballot stuffing is unlikely to

* In August 2008 Magomed Yevloyev, the owner of ingushetiya.ru and a
long-time rival and opponent of Ingush president Murat Zyazikov, was

Children in Grozny, the Chechen capital, in front of an apartment block that was
being rebuilt, in the summer of 2007. Photo: Tatiana Lokshina.

118 C H A N G E I N P U T I N 'S RU S S I A

have altered national election results by itself, but it certainly disen-
franchised many of Russia’s poorest people and made a mockery of
the Kremlin’s claims to be developing democracy.9

 Notwithstanding the corrosive effect of the war on Russian soci-
ety – the militarism, racism and contempt for democracy that it bred
– it has long since lost the support of the majority. Opinion polls
show that this support ebbed during 2001–02 and increased only
after big terrorist attacks on Russian civilians. In October 2002, the
Dubrovka theatre siege in Moscow (see Chapter 4, page 71) caused
a brief spike in support for the war, but by May 2003 more than 70
per cent again favoured a peaceful settlement. In September 2004,
when security forces ended a much larger siege at a primary school
in Beslan, North Ossetia, 334 hostages including 186 children were
killed. But this time, the majority remained in favour of a peaceful
settlement.10

 The second Chechen war was waged on a smaller scale than the
US and British war on Iraq, but was no less brutal. Like the Iraq
war, it was supposedly directed against a government shielding
terrorists, but was largely waged against civilians. For the United
States and Britain, Iraq was and is about power on an international
scale, about upholding their strategic interests in the Middle East.
For Russia, the second Chechen war was primarily about power
on a national scale and timed according to domestic factors. The
Moscow elite used the war as a means to consolidate its grip.

‘MANAGED DEMOCRACY’ AND ITS LIMITS

Under Putin, the Russian state began to exercise power far more
effectively than it had done under Yeltsin. Once federal rule was
so savagely restored in Chechnya, there were no substantial threats
to Russia’s territorial integrity. The high tide of criminal activity
had passed and the state almost regained its monopoly on the use
of large-scale armed force. The prospect of groups of oligarchs
hijacking government for sectional interests, as they had done under
Yeltsin, receded. Big business paid more taxes. At the same time,
democratic freedoms grabbed by society in the 1990s were eroded.
The Kremlin made Parliament, and much of the media, tame and
toothless.

shot dead while in police custody. His supporters have accused Zyazikov
of ordering his death because of his outspoken opposition generally, not
the electoral fraud campaign specifically.

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 119

 Putin is often identified with the ‘strong state’ – but it would be
more accurate to say that he made the state strong only compared
with the chaos into which it descended under Yeltsin. Yeltsin’s
government was lauded in the west, for western political reasons,
as democratic, but displayed antidemocratic instincts just as strong
as Putin’s. Yeltsin’s administration closed down and then bombed
parliament in 1993, falsified elections on a large scale, and launched
the initial conflict in Chechnya. The difference between Yeltsin and
Putin was between an ineffective authoritarian and a more effective
one, not between a democrat and a dictator.

The Machinery of State

The way that Putin and his colleagues took control of Russia’s oil
revenues and restored the tax base was described in Chapter 4.
Simultaneously, they reorganised and centralised the state appa-
ratus. Putin’s assault on the oligarchs and the Primakov–Luzhkov
opposition ensured that, from the start, his governments were loyal.
Ministerial rebellions were a thing of the past. And the relationship
between Moscow and the 83 regions and republics was also trans-
formed. In May 2000, Putin issued a decree dividing Russia into
seven large federal districts, headed by presidential envoys. This
mechanism ensured the subordination of even the most powerful
regional governors to the Kremlin. Federal taxes increased at the
expense of regional taxes; the status of regional laws was down-
graded; and from September 2004, regional leaders were appointed
by the president instead of being elected locally.
 These changes were accompanied by a significant influx of silo-
viki into the state apparatus. At the top, the proportion of military
personnel in the National Security Council grew to 58 per cent in
2003, from 46 per cent in 1993, and in the government to 33 per
cent from 22 per cent. But the siloviki advanced most rapidly in the
staffs of the seven new presidential envoys; among their deputies,
70 per cent were senior officers in the military or security services,
while every third federal inspector supervising individual regions
and republics was a silovik.
 Researchers are divided as to the causes and consequences of these
changes. Olga Kryshtanovskaya and Stephen White, who compiled
these statistics, concluded that Putin had by 2003 already ‘estab-
lished a network of management based on the military and secu-
rity services’ that controlled ‘virtually all the key social processes’
and rendered democratic institutions increasingly ‘formal’ (that is,

120 C H A N G E I N P U T I N 'S RU S S I A

unreal). Bettina Renz, who conducted another research project on
the Russian apparatus, cautioned against assuming that the advance
of the siloviki was necessarily the result of a conscious policy. She
pointed out that Putin, on entering Yeltsin’s chaotic Kremlin, had
sought to build a power base of people he had worked with before,
and trusted. That naturally included many siloviki. Renz further
cautioned that the siloviki were not a homogenous bunch – a point
driven home forcefully in 2007, when a dispute between senior
siloviki spilled out into the public domain. The general prosecu-
tor’s office arrested a group of officers in the federal anti-narcotics
agency on corruption charges. In response, Viktor Cherkesov, head
of the agency and a close ally of Putin’s, published an open letter
warning that ‘feuds within the so-called chekist community’ would
have dire consequences. ‘Excesses’ by the general prosecutor’s
office could degenerate into a ‘war of all against all’. Then the
whole of society would suffer: the caste of siloviki had been a
hook onto which society had hung in the bad times, and could
collapse.11

 The changes made by Putin at the higher levels of the state
administration strike a sharp contrast with the lethargic pace of
reform in the lower reaches of Russia’s gigantic bureaucracy – in the
police stations, the customs service, and the mind-boggling array of
federal and local government agencies. Following a pattern estab-
lished through centuries of Russian history, the bureaucracy has
responded to Putin’s attempts to trim it by expanding even further.
Russia’s army of office-based government bureaucrats grew from
600,000 in 1992 to 1.1 million in 2000, and then to 1.6 million
by 2007. A survey published in 2005 by Indem, an independent
think-tank, showed that corruption among these officials swelled
substantially during the oil boom. As soon as the economy got
back on its feet and small businesses began to flourish, bribe taking
expanded. Corruption by state officials had by 2005 ballooned into
a ‘market’ estimated by Indem to be worth $315 billion, nearly ten
times its level in 2001. Indem acknowledged that this astronomical
figure – two-and-a-half times larger than the state budget – could be
nothing more than an educated guess. It seems to me overestimated.
But Indem’s research is well grounded and the trend is indisputable.
Indem reckoned that the average size of bribes paid by businesses
– mostly to executives such as tax inspectors and licensing agents,
and on a smaller scale to customs and police officers – spiralled up
from $10,000 in 2001 to $136,000 in 2005. Indem also reckoned
that the volume of bribes paid by businesses was about a hundred

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 121

times greater than those paid by private citizens for example,
for advantages in health or housing, or for resolving passport
registration issues.12

Parliament and Parties

The western reader trying to understand the political mechanisms
used to rule Russia is faced with a paradox. On one hand, Putin
has been an unprecedentedly popular leader, to the extent that
popularity can be measured by Russian elections and opinion polls.
On the other, the Kremlin has nevertheless felt the need to impose
increasingly dictatorial controls over political and civic activity.
Putin’s support rose from 53 per cent in the 2000 election to 71
per cent in 2004; his successor Dmitry Medvedev polled 71 per cent
in 2008. In all cases the Communist party candidate came second,
with a steadily decreasing vote. The consensus among independent
observers and NGOs is that ballots were rigged (see pages 116–18
above) – but on a small scale, compared for example with the 1996
presidential election. Ballot rigging probably helped Putin to pass
the 50 per cent barrier first time round in 2000, but did not in any
instance alter the final result. Putin was actually popular, in vari-
ous ways. Opinion polls recorded that in November 1999 Yeltsin
was ‘trusted’ by 4 per cent of respondents and ‘distrusted’ by 88
per cent, while in May 2000 Putin was ‘trusted’ by 41 per cent and
‘distrusted’ by 39 per cent. Another poll recorded the proportion
that ‘totally trusted’ Putin rising from 15 per cent in 2000 to 19 per
cent in 2004, and the proportion ‘inclined to trust’ him from 48 per
cent to 57 per cent.13

 I have argued throughout that the rising living standards made
possible by the oil boom were the main source of Putin’s popular-
ity. The sense of stability imparted by Putin – who unlike Yeltsin
remained sober in public and coherent at all times – also helped.
So did public sympathy both for the second Chechen war and for
the assault on the oligarchs. But while the Kremlin nourished this
support, it also waged a continuous offensive on democracy beyond
the polling booth. I shall deal in turn with the driving of opposi-
tion parties out of Parliament, the close supervision of those that
remained, state control of television and the attacks on journalism,
and the imposition of constraints on civil activism.
 The electoral exclusion of parties from Parliament, and disci-
pline of those that remain, may be attributed in part to ‘political
technology’. This term has been used in the former Soviet Union

122 C H A N G E I N P U T I N 'S RU S S I A

to describe manipulation of elections and democratic institutions,
far beyond what spin doctors are usually able to get away with in
the west.14 Spin doctors fashion and present a message; political
technologists also deal in compromising material on opponents,
distribute ‘black PR’ and bribe journalists to vilify opponents. They
invent and finance fake political parties, as the CIA’s manifold front
organisations did in Latin America in the 1960s. When acting for
incumbents, political technologists use ‘administrative resources’
to influence votes (for example, by financing popular measures or
corruptly assuring the loyalty of local leaders).
 Russian political technology’s most sensational creation was the
Unity party, which was conjured up in the space of a few weeks
after Putin’s appointment as premier in 1999. A group of governors
fronted Unity, but it was actively supported by the Kremlin’s politi-
cal technologists. Berezovsky, then a Kremlin insider, was intimately
involved: ORT television, which he effectively controlled, publicised
the new party and discredited the opposition headed by Luzhkov
and Primakov. At parliamentary elections three months later, Unity
won 23 per cent of the vote, just 1 percentage point behind the
Communists. Berezovsky himself was elected to represent Karach-
aevo-Cherkessia, and his protégé Roman Abramovich was elected
governor of the remote province of Chukotka in the Russian far
east. Unity’s arrival transformed Parliament’s relationship with
the presidency. Under Yeltsin, Kremlin proposals were constantly
blocked by Parliament, where the Communist party and its allies
could usually muster a majority. From 1999, Unity could join with
the Luzhkov–Primakov bloc, Zhirinovsky’s Liberal Democrats and
two small right-wing liberal parties to outvote the Communists
and their allies. Thenceforth there were no significant Kremlin–
Parliament clashes. Two parallel processes now began: election rules
were altered to eliminate small parties, and the Kremlin’s influence
on those that remained was extended.
 Measures that favoured large parties included a strict party regis-
tration system introduced in 2001, and a 2004 measure banning
election blocs bringing together groups of parties. Prior to the 2007
parliamentary elections, the barrier parties had to pass to gain
representation was raised from 5 per cent of the vote to 7 per cent.
Parliament, which had previously comprised 225 deputies elected
from party lists and 225 from geographical constituencies, was now
elected entirely from party lists. The most notable victims of these
changes were two right-wing liberal parties, the Union of Right
Forces and Yabloko. They narrowly failed to pass the 5 per cent

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 123

barrier in 2003, and the 7 per cent barrier in 2007. (These and other
opposition parties are discussed in Chapter 8.) Another measure to
protect the large party system was the abolition of the ‘against all’
category on the ballot paper. This traditional vehicle for protest
been used by up to 5 per cent of voters in all previous national
elections; in some cases, such as a mayoral election in Vladivostok
in 2004, ‘against all’ protesters won a majority.
 The Kremlin’s efforts to control parties that remained in Parlia-
ment were boosted by Luzhkov and Primakov, who in April 2001
abandoned their opposition stance. Their Fatherland–All Russia bloc
merged with Unity to form United Russia, which soon grew into a
‘party of power’ to which most regional leaders gravitated. In 2003
United Russia took 38 per cent of the votes, comfortably overtak-
ing the Communists, with 13 per cent, to become the largest party
in Parliament. United Russia has remained dominant in Parliament
ever since, while on the streets its youth movement, Nashi (Ours)
– summoned into existence by the political technologists in response
to the ‘Orange revolution’ in Ukraine – has acquired an unpleasant
reputation for aggressive demonstrations against perceived foreign
enemies.
 In 2006, the Kremlin’s parliamentary project extended to creat-
ing a ‘loyal opposition’: the Just Russia party headed by Sergei
Mironov, chairman of the Federation Council. Just Russia, encour-
aged by the Kremlin’s political technologists, assimilated various
left-wing and nationalist parties into a vaguely social democratic
mélange. Some United Russia politicians joined too. In early 2007,
Anatoly Aksakov, a parliamentary deputy and senior figure in bank-
ing circles, quit United Russia and joined Just Russia. Asked in an
interview why he had shifted allegiances, he mentioned neither the
policies of his old party nor those of his new one, but rather said:
‘We need a two-party system here, as they have in the USA.’ At
the December 2007 elections, United Russia won an overwhelming
majority, with 64 per cent of the votes, against 12 per cent for the
Communists, 8 per cent for Zhirinovsky’s Liberal Democrats and
7 per cent for Just Russia. No other party passed the 7 per cent
barrier.15

 In 2006–07 it was rumoured repeatedly that the Putin admin-
istration would press for a change in the Russian constitution,
which prevents presidents serving a third term, to allow him to
stay on. Some parliamentarians publicly advocated the measure.
But it was dropped, and instead Dmitry Medvedev was chosen to
succeed Putin. Medvedev had worked as a lawyer with Putin in St

124 C H A N G E I N P U T I N 'S RU S S I A

Putin, macho man

Vladimir Putin revels in a macho image. He is a judo black
belt, and – in a country where the poor health of men in their
50s is a national scandal – his physical fitness strikes a sharp
contrast with Yeltsin, who wore his alcoholism almost as a
mark of pride.
 Putin is even something of a sex symbol. Just before the
2007 parliamentary elections, the Kremlin released a series
of photos of him on a hunting trip, naked from the waist up
and all rippling biceps. In some shots he was brandishing a
gigantic rifle. A few months earlier, rumours of Putin’s sexual
prowess were reported across the world. Putin, then 56, was
claimed to have had an affair with Alina Kabaeva, then 24, a
United Russia parliamentarian and former Olympic rhythmic
gymnastics gold medallist who had been voted one of Russia’s

Tough guy: the Kremlin released this image of Putin, then president, on a
hunting trip in Tyva, in September 2007.
Photo: Reuters/RIA Novosti/Kremlin.

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 125

most beautiful women in tabloid press polls. The claim was
categorically denied.
 There are grounds to suspect that Putin’s laddish image
is combined with a retrograde attitude to crimes against
women. In 2006, a microphone left on inadvertently recorded
Putin chatting informally with Ehud Olmert, the Israeli
prime minister, about the Israeli president Moshe Katsav,
who was facing allegations of rape and sexual assault of up
to ten women. Putin told Olmert that Katsav ‘turned out to
be quite a powerful man.… He surprised all of us. We all
envy him.’ As a result of the scandal, Katsav resigned, and
first avoided the rape charge by a plea bargain, but called
off the arrangement in 2009 and was charged with rape and
sexual harassment.
 Putin’s acerbic, sometimes vulgar, one-liners tap into the
rich vein of Russian slang and swear words. In 1999,
announcing the second Chechen war on television, Putin
denounced ‘terrorists’ and declared: ‘we’ll soak them in the
toilet’ (‘my i v sortire ikh zamochim’). This is a pun on the
verb mochit, to soak, which also has a slang meaning, to
whack or thump. This phrase did more than anything to
impress on many Russians the character of their new, and
then little known, prime minister. The former Soviet political
prisoner Vladimir Bukovsky wrote that the phrase originates
from the gulag, where, during rebellions, prisoners would
start by killing informers and throwing them into the camps’
open toilets. He added: ‘And what does Putin know about
all that? Nothing.’
 More recently, Putin has enjoyed gratuitously insulting
the heads of neighbouring states who have fallen out with
Russia. In October 2008 he publicly referred to Ukrainian
president Viktor Yushchenko as a ‘trickster’ or ‘swindler’
(‘mazurik’). In November 2008 the French press reported
that Putin had told president Nicolas Sarkozy of France that
he wanted to hang president Mikhail Saakashvili of Geor-
gia ‘by the balls’. Subsequently, during a televised phone-in
with the public, a caller inquired of Putin whether he really
wanted to hang Saakashvili ‘by one place’. Putin smiled and
responded: ‘Why only one?’17

126 C H A N G E I N P U T I N 'S RU S S I A

Petersburg, was brought to Moscow by Putin in 1999, and soon
became deputy head of the presidential administration. During the
2000s he took a series of ministerial and Kremlin posts, and served
as Gazprom’s deputy chairman, and then chairman. One of his
first acts as president was to appoint Putin prime minister. To date
Medvedev is assumed to remain a junior partner.

Ideology

When Putin and the Unity party burst on to the scene, they
had no mass movement behind them, nor policies to speak of,
beyond crushing Chechnya and restoring stability – and did
not have an ideology either. Igor Shabdurasulov, a Berezovsky
ally and deputy head of the presidential administration during
Putin’s first few months, said later that ideology ‘wasn’t neces-
sary [then] from a tactical point of view’, and needed time to
develop. Then the close relationship formed with the United
States in the ‘war against terror’ began to sour, after the US
invasion of Iraq and US support for the Georgian ‘Rose revo-
lution’ and Ukrainian ‘Orange revolution’. Against this back-
ground, the Kremlin put together the ideology of ‘sovereign
democracy’, which Putin explained in his 2005 address to the
federal assembly.* ‘Sovereign democracy’ was founded on ‘state-
hood’, Putin said. The collapse of the Soviet Union had been
‘the greatest geopolitical catastrophe of the century’; the chaos
of the 1990s had meant that, up to 2005, restoring stability
was the key. Thenceforth mobilisation would be the watchword,
against bureaucratic inefficiency and corruption, to strengthen
the Russian Federation and to strengthen the legal framework
for capitalist free enterprise.16

 For many Russian liberals and socialists, an important measure
by which to judge Putin’s ‘statehood’ is his attitude to Russian
history. Before a broader audience, he has played to the ugly nation-
alism that sees Stalin primarily as an empire builder and architect of
Soviet victory over Nazi Germany. Of course Stalin was a dictator,
Putin said in a newspaper interview in 2001, but he won the war
and ‘it would be stupid to ignore that’. And so the Soviet hymn
has been reappropriated as the Russian national anthem, with new,
un-Soviet words. Putin dismayed human rights groups by waiting

* The president’s annual address to both houses of Parliament, similar to
the US State of the Union address.

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 127

until the final year of his presidency to utter a word about Stalinist
repression. And then it was a petulant comparison:

yes, there were terrible pages of our history, we remember
[the Stalinist purges of] 1937. But we didn’t use the atomic
bomb against civilians. We didn’t use chemical weapons.… It’s
intolerable that guilt should be imposed upon us!

As though one country could deal with its history by scoring
points about the crimes of another. Finally, in October 2007,
on Russia’s memorial day for the victims of political repression,
Putin visited the Butova firing range, where 21,000 Muscovites
were executed in the late 1930s, and said in a speech: ‘We have
a great deal to do, to ensure that [this tragedy] is never forgot-
ten.’ The words were not accompanied by actions, though.
In 2008, historians and educationalists protested against new
government-recommended guides for school teachers that empha-
sised Stalin’s role in restoring Russia’s imperial might, watered
down Gorbachev-era denunciations of repression, and argued
that the primary motivation of the terror of the 1930s was ‘effec-
tive’ rule. And in December 2008, riot police burst into the St
Petersburg offices of Memorial, the campaign group set up in late
Soviet times to support victims of, and archive the history of, the
Soviet prison system, and seized computer hard drives containing
its entire records of Stalinist atrocities.18

The Attack on Democratic Freedoms

Outside Parliament, democratic rights have been eroded consistently
in Putin’s Russia. The freedoms of speech, assembly and organisa-
tion have been pushed back by authoritarianism at the top, and the
brutality or indifference of elements in the state.
 In respect of free speech, Putin’s rule began with the campaign to
bring the national television stations under state control described
in Chapter 4. This ensured that only sanitised news reached most
Russian households, which helped to safeguard Putin’s electoral
majority. For the interested minority that actively seek alternative
news sources, the situation has in many respects improved, in the first
place because of the Internet. In the print media, some outspoken
liberal newspapers of the 1990s, such as Segodnia, have closed, and
others, such as Kommersant, been taken over by Kremlin-friendly
owners. The courageous opposition weekly, Novaya Gazeta, has

128 C H A N G E I N P U T I N 'S RU S S I A

flourished – but a very high price has been paid by its journalists, of
whom four have been killed to date. Dozens of regional newspapers
also shine, regularly standing up to, and exposing, corrupt local
politicians. Nadezhda Azhgikhina, a veteran journalist and media
freedom campaigner, wrote recently that the pessimism engendered
by ‘tangible state pressure’ and some journalists’ ‘conformism’ must
be balanced by optimism about daily acts of courage, especially in
the regions.
 The most effective means of censorship is the contract
killing of outspoken journalists. No evidence has been found link-
ing national political leaders to such killings since colleagues of
Dmitry Kholodov, who was bombed to death in 1994, followed
the trail back to Yeltsin’s defence minister, Pavel Grachev. But the
criminal justice system allows those that organise killings, often
including law enforcement officers, to act with impunity, the
Russian and international journalists’ unions say. The murder in
October 2006 of Anna Politkovskaya, Novaya Gazeta’s heroic
writer on Chechnya, received international attention. In Febru-
ary 2009, a jury acquitted three men accused of involvement in
Politkovskaya’s killing, sparking public outrage – and leaving
unchecked a trail of evidence leading, via a shady world inhabited
by FSB officers and their criminal contacts, to prominent politi-
cians. Some hired killers have been convicted, but not a single
organiser of a journalist’s murder – not even in the case of Igor
Domnikov, a Novaya Gazeta investigative reporter, in which a man
was identified as having ordered and paid for the attack, but not
tried.
 Russia’s record for murders of journalists is worse than that of
any country except Iraq and Algeria. Between 1993 and 2008, 81
journalists died doing their job, 40 more were killed in suspicious
circumstances and 13 disappeared. Journalists well know that
their lives are cheap, which gives added menace to the dozens
of assaults they face each year – 65, including some near-fatal
attacks, were recorded in 2008, for example.19

 The right to free assembly has almost been extinguished. Local
authorities have practically unlimited powers to ban demon-
strations, and in 2006–08 used them with increasing regular-
ity against liberal and left-wing demonstrators. But nationalist
groups, including some fascist and racist ones, have faced no
restrictions when parading arrogantly through Moscow on the
new 4 November holiday. This was declared from 2005 to be the
‘Day of National Unity’, effectively replacing the Soviet holiday

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 129

on 7 November, the anniversary of the Bolshevik-led revolution
of 1917.
 Democratic freedoms have also been undermined by govern-
ment efforts to control Russia’s NGOs, of which more than
500,000 were formally registered by 2006. In 2001 a Civic
Forum was set up by the Kremlin political technologists, essen-
tially as a means by which government could communicate with,
and monitor, the NGOs, but faded because NGOs were split
over whether or not to participate. By Putin’s second term, a
two-pronged approach had been decided upon. First, in 2005,
a Public Chamber, empowered to consult with the Kremlin, was
established, with one-third presidential nominees (showbiz person-
alities, oligarchs, lawyers, and so on), one-third from ‘national
civic associations’ and one-third from regional NGOs. Second,
a law was passed imposing a mass of complex requirements to
register NGOs – a perfect weapon in the hands of bureaucrats
who wanted to shut them down. Officials can ban groups that
threaten Russia’s ‘sovereignty’ or ‘cultural heritage and national
interests’, in the words of a catch-all clause. Putin railed in his
2004 address to the Federal Assembly against NGOs ‘fed by an
alien hand’, leaving bureaucrats in no doubt about which targets
to aim at. Larger NGOs have gone through lengthy court actions
to overturn obstructions to registration and many smaller ones
have failed. Activists also decry the regular use of antiterrorism
laws to threaten opposition movements. Amendments to laws
on treason and espionage proposed in late 2008 redoubled such
fears: under the new provisions activists sharing information with
foreign NGOs could face long jail terms.20

 To what extent, then, is Putin a dictator? Zbigniew Brzezinski,
national security adviser to the US president Jimmy Carter in
1977–81, compared Putin with the Italian fascist leader Benito
Mussolini. Putin has ‘centralised political power in the name of
chauvinism’ and ‘imposed political controls over the economy
without nationalising it or destroying the oligarchs and their
mafias’, he wrote.21 Putin’s alliance of state and large corporations
certainly shares features of Mussolini’s. But Mussolini reached the
summit of a weak state apparatus via a campaign of violence and
intimidation by his blackshirts, and a coup d’etat. He took over
at a time of social unrest, in the face of active opposition. Putin,
by contrast, was brought in by Yeltsin’s kitchen cabinet at a time
when social movements were at a low ebb.
 Russia’s property-owning class might be ready to use large-

130 C H A N G E I N P U T I N 'S RU S S I A

scale violence against such movements, and the oligarch Petr
Aven’s statement about Russia needing a Pinochet, mentioned in
Chapter 1, is memorable in that context. But no physical repres-
sion of opponents on the gigantic scale practised by Pinochet has
been seriously contemplated by post-Soviet Russian governments,
because of the relative quiescence of the population. Where
violence has been required to hold the Russian state together
– in Chechnya – it has been meted out with great savagery. But
when dealing with popular unrest in Russia proper, Putin and
his colleagues have always been relatively cautious. The govern-
ment works to isolate activists, but remains wary of large-scale
movements and ready to make concessions.
 Democracy has been rolled back, but its future is yet to be
decided – and economic factors will be crucial in shaping that
future. Until 2008, mounting authoritarianism was combined with
the consistently improving living standards that made Putin popular.
The end of the oil boom and the resulting drop in living standards
will disrupt that relationship.

Russia’s strangest democrat

Boris Berezovsky, the most powerful Yeltsin-era oligarch
– who since 2001 has lived in exile in London – has fashioned
an image for himself as a ‘democratic’ opponent of Putin.
It is a cautionary tale of how readers of the foreign press
can be presented with a back-to-front, upside-down picture.
Berezovsky’s self-publicising campaign reached its apex in
April 2007, when he claimed in an interview with the Guard-
ian to be working with elements in the Russian elite to ‘use
force to change [Putin’s] regime’. For observers of Russian
politics, Berezovsky’s rant was empty: there was no evidence
that he had support in Russia, and plenty of evidence that he
hadn’t. The story nevertheless circulated widely.
 In July 2007, Berezovsky followed up by telling British
journalists that he had fled London because a Russian hit
man had come to the Hilton Hotel to kill him, and that Putin
was behind the plot. The story, attributed only to Berezovsky
himself, with limited corroboration by an unnamed police
source, first appeared in the tabloid, the Sun. It was repeated,
almost unquestioned, in all the UK broadsheet newspapers.

 P OW E R A N D P E O P L E : H OW RU S S I A I S RU L E D 131

Only the Independent said the timing ‘raised suspicions’ that it
was just ‘one more volley’ fired by Berezovsky in his war with
the Kremlin.
 The background to this bizarre episode was the sharp dete-
rioration in UK–Russian government relations following the
death in London in November 2006 from polonium poisoning
of Aleksandr Litvinenko. From his deathbed, this former FSB
agent and employee of Berezovsky’s accused Putin of murder-
ing him. The UK authorities decided to prosecute Andrei
Lugovoi, a chekist and associate of Litvinenko’s who met him
on the day of his death and appeared to be linked to a trail of
polonium traces. The United Kingdom requested his extradi-
tion, which was refused. (The anti-British publicity in Russia
was as strong as the anti-Russian publicity in Britain, and on
the back of it Lugovoi joined Zhirinovsky’s Liberal Democrats’
list for the December 2007 parliamentary elections. He is now
a parliamentary deputy.)
 The real cause of Litvinenko’s death is unknown. In Novem-
ber 1998, when Putin headed the FSB and Litvinenko worked
in it, Litvinenko made public a plan by senior FSB officers to
assassinate Berezovsky and others. As a result, Litvinenko was
imprisoned, and then released in December 1999. In 2000 he
joined Berezovsky in exile in London, and in 2002 published
a book about FSB dirty tricks. It repeated the suggestion that
Putin may have sanctioned the bombings that led to the second
Chechen war, but failed to deal with the obvious point made by
the financier George Soros and many others – that Berezovsky,
in 1999 far more politically powerful than Putin, could also
have done so.
 In London Litvinenko was a fish out of water. He received
a stipend from Berezovsky and worked as a consultant, selling
information about the Russian security services. He collabo-
rated with Mario Scaramella of the Mitrokhin commission,
set up by Silvio Berlusconi’s right-wing Italian government,
ostensibly to examine KGB activities in Italy but actually to
smear Berlusconi’s political opponents. Litvinenko provided
often questionable information for the commission and made
dangerous enemies in Italian and Russian criminal networks as
a result. In March 2006 the Italian parliament forced Berlus-
coni to wind up the commission. A month later Romano Prodi,
one of Berlusconi’s targets, defeated him in a general election.
 Litvinenko might have been killed as a result of falling out

132 C H A N G E I N P U T I N 'S RU S S I A

with former KGB colleagues, or Russian or Italian criminals. But
in the United Kingdom and United States he was feted almost
universally as a political dissident murdered on Putin’s orders,
despite the lack of substantial evidence one way or the other.
 Berezovsky, whose various foundations make little impact on
social movements in Russia, has had one success: in shaping
English-language press coverage. Having, in 1996, mobilised
power and money to determine the outcome of the presiden-
tial election, and when in office revelled in the opaque nexus
linking politics and business, he is presented as a democrat.
Having done more than anyone to smooth Putin’s path to
the Kremlin, and sown seeds of the second Chechen war in
his confidential dealings with Chechen military formations,
he is presented as a principled opponent of Putin’s. But as
Soros wrote: ‘Berezovsky saw the world through the prism of
his personal interests. He had no difficulty in subordinating
the fate of Russia to his own.’22

7

PEOPLE AND MONEY:
HUMAN DEVELOPMENT DILEMMAS
Every aspect of Russian people’s well-being – from life expectancy
to living standards, access to healthcare and education – suffered
badly in the 1990s. The return to economic growth in the 2000s
brought substantial improvements. Many people were raised out of
poverty and average living standards improved. But equally serious
problems remained unsolved. The gaps between rich and poor, and
between rich and poor regions, widened. The demographic crisis
persisted, with death rates still higher than those of the mid-1980s.
Health, education and social welfare reforms, guided by right-wing
‘market’ principles, introduced new inequalities. Worst of all, the
government failed to apply Russia’s oil windfall to the most pressing
problems. Four national projects – on health, housing, agriculture
and education – were set up, but often aimed at the wrong targets.
The effects of the 2008 financial crash on the state’s finances mean
that less oil money will be available in future, and chances have
been missed. In 2009, unemployment rose, living standards fell, and
the associated health and welfare problems began to accumulate
again.

THE DEMOGRAPHIC AND HEALTH CRISIS

Russia’s worst health statistic – low, and falling, life expectancy
– has not improved in the 2000s, despite the oil boom. This is the
clearest reflection of the country’s formidable health and social
problems. In the 1960s, Russia’s life expectancy was more or less
level with that in developed countries; it is one of the few countries
in the world to suffer a decline since then. Now Russian men are
dying 15–19 years earlier (at 59 on average), and women 7–12
years earlier (at 73 on average), than those in developed countries.

134 C H A N G E I N P U T I N 'S RU S S I A

The death rate, having hit an all-time high in the early 1990s, fell
temporarily in the late 1990s, but in the 2000s increased. Mortal-
ity among men of working age is three to five times higher, and
among women twice as high, as in other countries at similar levels
of economic development. The most basic causes are unchanged.
Those living on the verge of poverty, and suffering high levels of
alcoholism, poor nutrition, lack of healthcare, and psychological
stress, are most prone to dying young, a report issued by the UN
Development Programme (UNDP) in 2008 said. The health ministry
demographer Alla Ivanova told a seminar on the report that the
‘low price of human life in the state’s eyes’, reflected in the lack of
finance for healthcare, continued to play a key role.
 High death rates have combined with a constantly falling birth
rate to produce a sharp decline in Russia’s population, and demog-
raphers expect this to continue in the coming decades. Political
leaders are alarmed: Putin has many times repeated that reversing
depopulation is a priority, and in 2007 Dmitry Medvedev, then
deputy prime minister, said the prospect of a long-term decline in
population ‘put the existence of the state into question’. One of
Russia’s leading demographers, Anatoly Vishnevsky, believes that
the problem is not absolute numbers, but the ‘serious inconsisten-
cies’ between the small size of Russia’s population on one hand,
and the vastness of its territory and distribution of urban centres on
the other. The depopulation of the Russian Far East is an extreme
example. But there is a much bigger disagreement between politi-
cians and researchers – about how and when the population decline
might be halted.
 The government started a natalist programme (that is, encour-
aging women to have more children) in 2005. After the birth rate
increased slightly in 2007, Putin announced that the drive was
working, and that within three or four years depopulation could
be reversed. But the demographers say that the 2007 statistic was
a blip, and that only long-term changes in health and living condi-
tions will depress the death rate and encourage women to have
more children. They believe that if long-term trends persist, Russia’s
population will fall from 142 million in 2008 to 125 million in
2025. A related problem is that a short-term increase in the number
of people of working age, relative to pensioners and children, is
about to give way to a long-term decrease. In 2006, for every ten
people of working age, there were six pensioners and children; by
2025 there will be eight, putting a corresponding burden on health
and pension systems.

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 135

 The declining birth rate goes in waves, the demographers warn.
Fewer newborns now means fewer women of childbearing age in
20–25 years’ time. And the birth rate fell steeply from 1987, as the
then-Soviet economic crisis made young families more uncertain of
the future. So in 2007, for every 100 Russian women aged 20–29
(those most likely to become mothers), there were only 75 girls of
10–19 (the most likely mothers in 2017) and just 56 girls of 0–9 (the
most likely mothers in 2027). Furthermore, like their counterparts
in other industrialised countries, Russian women are often deciding
to start families later. They tend to prioritise work above having a
large family, even more than women elsewhere – due largely to their
high average level of education, researchers believe. In short, many
of Russia’s young women are exercising their right to choose, and
collectively confounding the government’s drive to raise the birth
rate. The government reckons it can increase the birth rate from its
current low level, 1.3 births per woman, up to 1.8 – but still short
of the 2.1 needed for natural replacement of the population. Most
demographers are doubtful that a rate of 2.1 can be achieved.1

 In 2006 the government announced improved maternity benefits,
and a new scheme under which families receive a 250,000 ruble
lump sum on their second child’s third birthday. Payments for a
third child were mooted. Sociologists and health experts said this
was missing the point. Tatiana Maleva at the Independent Institute
of Social Policy said the measures would probably only help women
who dropped out of the labour force; ways needed to be found to
encourage working women to become mothers. UNDP research
found that health infrastructure is more important than cash: Russia
is short of 1 million pre-school care places, for example. Better
housing and secondary health care are key elements, the UNDP
argued.
 All-round improvements in healthcare and social welfare are not
only the most important precondition for increasing the birth rate,
they also hold the key to lowering the death rate, the specialists
believe. Preventive measures are crucial, and they are the Russian
health system’s weak point. Reducing alcoholism, which kills about
half a million people a year, and heavy smoking, are priorities. So
is action on the social conditions that produce high rates of death
by ‘external causes’ (that is, murders, suicides and accidents).
 Over the longer term, AIDS will pose the biggest challenge to the
health system. In the decade to 2007, the number of registered cases
rose from around 1,000 to 405,427; the expert consensus is that
the actual number is more than 1 million. Although the primary

136 C H A N G E I N P U T I N 'S RU S S I A

method of infection in Russia has been by injecting drug use, and
most registered sufferers are drug users, specialists have been warn-
ing for some years that AIDS is moving over to wider strata of
the population, and more frequently being spread via heterosexual
intercourse.2

 Another crucial aspect of Russia’s demographic crisis is migra-
tion. Historically, Russia has been a destination for migrants from
Central Asia and the Caucasus, and these regions continue to
provide most immigrants. In the 1990s, an estimated 6.9 million
migrants arrived in Russia, while 3.6 million Russians left, mostly
to move to the United States, Germany or Israel. Immigration
and emigration both fell sharply in the 2000s: official figures say
that in 2000–06, 1.4 million people arrived and 600,000 left, but
independent researchers say the real figures are at least twice as
high. Certainly, many young, educated Russians who had gone to
the United States or Europe returned. In addition, there are many
millions of temporary migrant workers in Russia, mostly from
Ukraine, the Caucasus, Central Asia and China. Russia’s main trade
union federation estimated that there were 702,500 such arrivals in
2005, but much larger numbers in total – even though the federal
migration service’s estimate of 10–12 million illegal migrant work-
ers is derided by researchers as exaggerated.
 For demographers, immigration is a vital part of the answer to
Russia’s depopulation question. Migrant workers make a significant
contribution to a labour force depleted by demographic trends, as
they do in much of western Europe. But Russian politicians have
never been prepared to take the bull by the horns and welcome
migrants. They prefer to keep their options open, leaving migrants
insecure and giving ground to the xenophobic nationalist fringe.
The result is that policies and laws look both ways. The 2007
programme on demographic policy envisaged limiting immigration
to 160,000–170,000 per year until 2017 – which will minimise the
migrant contribution to the economy, demographers warn.
 The state has in crucial respects opened the door to racism
against migrants by its institutions. A 2002 law made citizenship
almost impossible to attain for many migrants. During Russia’s
diplomatic stand-off with Georgia in late 2006, Georgian nation-
als were ordered to leave Russia – an order interpreted by many
police forces, local authorities and other state agencies as a reason
to harass Caucasian and Central Asian migrants in general. At that
time post-Soviet Russia experienced its first real pogrom, against
Chechen and other Caucasian residents in Kondopoga in north-

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 137

west Russia. After a fight between Chechens and Russians that led
to fatalities, migrants’ homes and businesses were attacked by large
crowds. In January 2007, the government imposed restrictions on
the numbers of non-Russians working in retail outlets, one of the
main fields in which Caucasian migrants work.3

 Russia’s relative lack of progress in tackling its demographic
crisis during the oil boom is perhaps the single most significant indi-
cation of the difficulties that economists call the ‘resource curse’.
The country’s material wealth, which has done so much to benefit
its elite, has made no noticeable impact on these grim statistics of
life and death.

THE WIDENING GAP BETWEEN RICH AND POOR

During the oil boom, Russia not only failed to improve substantially
its people’s life expectancy and related measures of health, but also
failed to stop the gap between rich and poor widening. In the 1990s,
Russia’s economy collapsed, and inequalities grew; in the 2000s, the
economy recovered, and inequalities grew further. The international
background is that in the past two decades the welfare of much of
the world’s population has improved, but simultaneously, inequal-
ity within most countries has increased. Figure 7.1 shows that
Russia’s Gini coefficient, a standard statistical measure of income
distribution,* rose in the late 1990s, paused in 2000–03, then rose
again. The second line shows GDP per capita, a measure of national
wealth: as it increased, distribution became more unequal.
 The Gini coefficient, like all statistics, has its drawbacks. It
underestimates the wealth of the rich, because it only measures
income, and not possessions. It underestimates the income of some
of the poor, because like other statistics it can not count ‘grey’
(untaxed) earnings – although the proportion of such earnings was
certainly falling in Russia between 1995 and 2007. But the main
point, that inequality increased during Russia’s oil boom, is borne
out by research on incomes and nonincome factors such as health,

* The Gini coefficient is a measure of statistical dispersion, defined as a
ratio with values between 0 and 1. 0 corresponds to perfect equality
(everyone having the same income) and 1 to perfect inequality (one
person having all the income and everyone else having zero). Gini coeffi-
cients range, approximately, from 0.23 in Denmark to 0.71 in Namibia.
Most European countries are between 0.24 and 0.36; the United States
is above 0.40.

138 C H A N G E I N P U T I N 'S RU S S I A

education, and living and working conditions, which I survey
here.

Inequality in Incomes and at Work

Average wages in Russia have risen steeply during the oil boom.
Table 7.1 shows that between 2000 and 2007 they rose more than
sixfold in dollar terms. Wages also rose more than two-and-a-half
times using the federal statistical service’s estimate of their value at
1991 prices. In 2006–07, average wages returned to where they had
been in 1991, on that measure – although those figures understate
the improvement, because they do not reflect the greater avail-
ability of goods and services in post-Soviet Russia compared with
1991. But what Table 7.1 also shows is that inequality in incomes
– including wages, unearned income, and pensions and other state
benefits – has grown. The third column shows the statistical serv-
ice’s ‘income differentiation coefficient’: the average of the top 10
per cent’s income, as a multiple of the average of the bottom 10 per
cent’s income. It leaped up in the 1990s, and continued to grow in
the 2000s. By 2007 the top tenth’s average income was 16.8 times
greater than the bottom tenth’s. And that statistic, again, only
counts income, not accumulated wealth.
 A big factor driving income inequality is that wages have risen
more rapidly than state benefits. Figure 7.2 compares average wages
with average pensions: by 2007 average wages were more than four
times higher.
 However, research on poverty shows that the lowest-paid

95 96 97 98 99 00 01 02 03 04 05 06 07

0.43

0.42

0.41

0.04

0.39

0.38

0.37

0.36

10,000
9,000

8,000

7,000
6,000
5,000

4,000
3,000
2,000
1,000
0

GDP per capita in $USGini coefficient

Gini coefficient

GDP per capita

Figure 7.1 As wealth grows, inequality grows, 1995–2007
Source: Rosstat/EBRD.

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 139

workers, and especially those with children, are in greater danger
than pensioners of being poor. Some of the huge differentials in
wages are regional. In 2008 researchers estimated that the average
wage in the poorest regions, 7,000 rubles ($250) a month, was
about one-sixth of the average in the richest regions, 41,000 rubles
($1,465) a month. Even taking into account that many of the

 Figure 7.2 Wages rising faster than pensions
Source: Rosstat/Deutsche Bank.

 9695 97 98 99 00 01 02 03 04 05 06 07

Average wage

Average pension

Ru
bl

es
 p

er
 m

on
th

1,600
1,400
1,200
1,000

800
600

400
200

0

 Average wages Incomes: average
 (monthly) of top 10%, as
 in rubles, at multiple of average
 in $ 1991 prices of bottom 10%

1991 n/a 548 n/a
1992 22 369 8.0
1995 103 246 13.5
2000 79 238 13.9

2002 139 332 14.0
2003 179 368 14.5
2004 234 407 15.2
2005 303 459 15.2
2006 391 520 16.0
2007 529 607 16.8

Table 7.1 As incomes rise, the gap between rich and poor widens

Source: Rosstat.

140 C H A N G E I N P U T I N 'S RU S S I A

lowest-paid workers live in regions where prices are generally
lower than average, they are nevertheless poor by any definition
– and have lived in poverty right through the oil boom. The
scandalous treatment of these workers has been highlighted by
the battle over the minimum wage. This minimum was first estab-
lished under the labour code that came into force in 2002 – but
it was, and remains, less than a quarter of the employed person’s
subsistence level, which is also set by the government. In 2005, the
average wage was 8,550 rubles a month, the employed person’s
subsistence level 3,255 rubles a month – and the minimum wage
just 720 rubles a month. Trade union pressure to raise the mini-
mum wage has met stubborn resistance from Putin (see Chapter 8,
page 166).5

 The growing differentials in wages (which account for more
than 70 per cent of incomes) are the main component of differ-
entials in incomes. Wage rates have been impacted by continu-
ing changes in the nature of the workforce, such as the decline
of large-scale industry, growth of the service sector and the rise
of temporary and informal employment. The move from state
ownership to private ownership has continued: in 2007 the
proportion of workers in privately owned firms rose from 46 per
cent to 56 per cent, and that in state-owned firms fell from 38
per cent to 32 per cent. Large enterprises gave way to small ones,
and the number of workers employed in cafés, restaurants and
other small trading and service businesses kept rising. By 2007
those in trade and small-scale repair (11.8 million) outnumbered
those in processing industry (11.4 million) for the first time. The
numbers in education and health (10.6 million), state service
(3.5 million), transport (5.4 million) and the natural resources
and energy sectors (2.9 million) had not much changed, while
the number in agriculture (6.7 million) was continuing to fall.
There has been a vast expansion of the ‘informal sector’ (that is,
unregistered businesses employing workers who do not pay tax).
Sociologists estimated in 2005 that the informal sector employed
12.1 million workers. There are yawning inequalities in work-
ing conditions, too: the trade union federation said in 2005 that
more than a quarter of male workers and one-seventh of female
workers worked in ‘harmful’ conditions and that these numbers
were rising. There were 2.7 accidents per 1,000 workers in 2007,
an improvement on the 5.1 in 2000, but still two or three times
higher than in most European countries.6

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 141

Poverty

The oil boom has lifted millions of people out of poverty in Russia.
Table 7.2 shows that more than half of those who in 2000 lived
beneath the poverty line set by the federal statistics service had, by
2007, risen above it. But a significant proportion of the population
remain poor – 13.4 per cent in 2007 and 10.5 per cent in 2008,
according to preliminary estimates. These families are trailing
further behind as Russia has become richer. UNDP research showed
that 40 per cent of poor households are two-parent families with
one or two children, 25 per cent are couples without children, and
30 per cent are the ‘traditional poor’: that is, families with many
children, families with one parent or none, and lone pensioners. The
researchers reckoned that only a small minority were in extreme
poverty, and said there was cause for hope in that many poor
families were not far from the poverty line.
 Most worrying is that the heaviest burden of poverty falls on
children. Research published by the United Nations Children’s Fund
in 2006 showed that children are more likely to be poor than adults,
children under 6 are more likely to be poor than older children,
and that inequalities are being ‘consolidated’ rather than removed.
The number of homeless children and orphans is increasing – and
Russia’s ‘colossal system of orphanages’ is as much part of the prob-
lem as a solution, Svetlana Aivazova of the Coalition of Women’s
NGOs told me in an interview. A big obstacle to reform is the social
welfare bureaucracy, which has ‘an entrenched interest’ in keeping
the outdated system, and the cashflows through it, unchanged.7

 Millions % of total

1992 49.3 33.5
1995 36.5 24.8
2000 42.3 29.0

2002 35.6 24.6
2003 29.3 20.3
2004 25.2 17.6
2005 25.2 17.7
2006 21.5 15.2
2007 18.9 13.4

Table 7.2 The number of people living below the poverty line

Source: Rosstat.

142 C H A N G E I N P U T I N 'S RU S S I A

Regional Inequality

Russia’s widening gap between rich and poor is manifested as a
widening gap between rich and poor regions. Large differences are
hardly surprising, given Russia’s huge size, the variation in regional
economies, and the way that untrammelled market forces were let
loose in the 1990s. What alarms development experts is that the
poorer regions have fallen further behind during the oil boom,
despite resources being reallocated via the tax system and other
government funds. The UNDP concluded from a study in 2007 that
‘divisions between regions are increasing’, and are ‘most marked’
in areas in which Russia lags behind developed countries – per
capita gross regional product (GRP) and life expectancy. Per capita
GRP in the top three regions (Moscow, St Petersburg and the oil-
producing region of Tyumen) is between three and nine times
greater than the average in the poorest 20 regions. According
to the UNDP’s collection of development indicators, Moscow is
comparable with the Czech Republic and Tyumen with Hungary,
while Ingushetia and Tyva are comparable with Guatemala and
Tajikistan. Average life expectancy is 71 in Moscow and 56–60 in
Tyva, Chita, Amur and Pskov. And in all areas, people living in the

A demonstration against welfare benefits reforms, January 2006, Izhevsk
Photo: Den’, Izhevsk.

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 143

countryside are substantially poorer than those living in towns. A
report by the World Bank in 2007 admitted that while in strictly
economic terms divergence between regions was starting to decline,
this was mainly due to some parts of European part of Russia catch-
ing up on the very richest – and ‘regional disparities will very likely
become more severe over the medium and longer term’.8

 The oil boom exacerbated inequality not only between regions,
but also within regions where oil and gas are produced. There is
a ‘strong, significant and robust relation between inequality and
production of hydrocarbons’ in the Russian regions, economists at
the University of London found in 2007. In particular, the quantity
of oil extracted is ‘responsible for the increasing gap between the
highest percentile of the population with respect to all the remaining
four quintiles’.9 This amounts to further supportive evidence that
Russia is afflicted by the ‘natural resource curse’.

Inequality in Housing

The chasm between rich and poor is exemplified by the homes in
which people in Russia live – and the government’s market-oriented
approach is making matters worse. At one extreme, builders are
grabbing city-centre land to build elite apartments as expensive as
those in New York or London. At the other, nearly a quarter of
homes have no running water, 15 million people live in prefabs built
in the 1950s and 1960s, and 4 million in dormitories or communal
flats.
 Russia’s climate leaves little room for manoeuvre in housing
provision. Those who don’t have heated accommodation, within
solid walls, struggle to survive the winter. The sewers, courtyards
and outhouses served up dozens of grisly reminders of that – corpses
– in each year of the 1990s slump. The provision of tens of millions
of warm but tiny flats to the newly urbanised population was one
of the Soviet Union’s lasting achievements, and from the 1960s to
the 1980s, row upon row of gigantic apartment blocks rose on
the outskirts of its cities. Dmitry Shostakovich wrote an opera to
celebrate them, and Russia’s most popular film ever, The Irony of
Fate, turns on a joke about everyone’s flats being similar. But these
flats, still home to most people, are often dilapidated. In the early
1990s, most flats (about 70 per cent) became their residents’ private
property. The lucky few who lived in big city centres could profit
by selling them on, but the change of ownership made little differ-
ence to most people. The cost of housing remained close to zero:

144 C H A N G E I N P U T I N 'S RU S S I A

Soviet rents had been minuscule, and now there were only charges
to pay. Crucially, local government remained responsible for repairs,
maintenance and municipal services (gas, electricity, water and heat-
ing). These services were safety nets that stayed in place through the
1990s and during Putin’s first term; only in 2005, with the adoption
of the new housing code, did the price of services start to rise and
privatisation begin.
 The boom has brought better housing conditions for a better-
off minority. Between 1996 and 2003, the long-term trend for the
amount of space per person to increase resumed. The proportion of
the population living in 25 square metres or more per person rose
from 24 per cent to 30 per cent. Some of the worst abuses started
to be tackled: the proportion living in less than 9 square metres per
person fell slightly, from 7 per cent to 5 per cent, and the proportion
of families classed as homeless fell from 15 per cent to 11 per cent.
By 2006 it was down to 6 per cent. But more than half of Russia’s
families still live in housing deemed by the authorities to be too
small or lacking basic facilities, and:

• 24 per cent have no running water.
• A further 13 per cent have no running hot water.
• 28 per cent have no direct connection to a sewage pipe.
• 34 per cent have no bath or shower.
• 3 per cent are classified as ‘slums’ or ‘dangerous’.

But the real ticking time-bomb is that Soviet-era apartment blocks
are not being refurbished quickly enough. The key statistic is the
number of square metres on which capital repairs (restoration of
buildings and infrastructure such as gas, water and sewage pipes)
are undertaken each year. This sank from 56 million in 1980, to
just 11.6 million in 1995 and 3.8 million in 2000. In 2006, five
years into the oil boom, it had only recovered to 5.3 million. And
prospects have just got even grimmer: housing services, including
repairs, were privatised in 2005–08 and service providers are find-
ing ways to avoid undertaking expensive capital repairs.10 This
privatisation has been a major cause of social protest during Putin’s
second term (see Chapter 9, page 177).
 In 2006–07 the government announced plans to spend about
$30 billion of its oil money stimulating residential construction
and refurbishment under its Accessible Housing programme. But
even before the credit bubble burst in late 2008, urban develop-
ment researchers feared that the emphasis on new build, and mort-

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 145

gages for the middle class, would leave the most serious problems
unsolved. In 2006–08 the Russian mortgage market soared from
almost nothing, and was estimated at its height to cover 7–8 per
cent of the housing market. But most families cannot raise a mort-
gage. An expert forum at Moscow State University heard that the
proportion who could buy 18 square metres per person or more
rose from 9 per cent in 2004 to 19 per cent in 2006; the economic
crisis will surely bring it down again. The construction businesses
– who are in it for the money – gravitate to the minority of paying
customers: in 2007 the ten richest regions accounted for 50 per cent
of construction, the ten poorest for 0.06 per cent.11

SOCIAL POLICY UNDER PUTIN

The health, education and social welfare systems inherited by the
Putin administration were in a bad way. In the early 1990s they
had been ravaged by the slump and the resultant meltdown of
state spending, and by the determination of Yeltsin’s extreme pro-
marketeers to force as much as possible, as quickly as possible,
into the private sector. In the late 1990s, the privatisation mania
was constrained by Parliament. But social spending stayed at a piti-
fully low level, doctors’ and teachers’ real wages continued to fall
– respectively to about 80 per cent and 50 per cent of the average
wage – and the services continued to deteriorate.
 From 1999, three things changed:

• As the economy improved and tax revenue increased, more
money was directed to health, education and social welfare.

• The stalemate between president and Parliament that had
paralysed government during Yeltsin’s second term was
broken.

• The hotch-potch of policies put together by Yeltsin’s govern-
ments, often with unsuitable advice from the international
financial institutions, was replaced by an all-round reform
programme drawn up by a team headed by German Gref,
Putin’s economic development minister.

The reform programme acknowledged the need to mend what
was broken in the schools and hospitals, and was able to increase
spending at least modestly. But its key principles were adapted
from extreme right-wing privatisation credos in the west: as much

146 C H A N G E I N P U T I N 'S RU S S I A

health, education and social welfare as possible was to be provided
by private companies; systems of private medical insurance and
privately funded pensions would replace state-funded health and
pension provision; the state’s role would be to provide basics,
to regulate, and to subsidise those who could not afford to pay.
Welfare benefits, and housing provision, would be subject to the
same principles.12

 Putin’s governments, conscious of public support for the Soviet-
era welfare systems and of people’s determination to share in the
benefits of the oil boom, trod warily. In his first term (2000–04)
Parliament passed laws providing for the gradual introduction of
medical insurance and privately funded pensions, and for some
measure of fee paying in university education. All these measures
began to be introduced, but cautiously. The government feared
popular reaction – such as the protests that erupted in January
2005, in response to the reform of welfare benefits (see Chapter 9,
pages 173–7). That reform was slowed down as a result, and others
were paced gently from the start. For example, pension reform was
legislated in 2002: alongside the universal state-funded scheme,
workers would be encouraged to contribute to private pension
funds. But by 2008, fewer than 10 per cent of workers had joined
a private scheme, and almost all of these were at above-average
income levels.
 During Putin’s second term, the government’s hand was strength-
ened by the huge volumes of oil money available. The damage done
to budget spending in the early 1990s at last began to be reversed.
There were substantial pay increases for staff in health, education
and other public services. In 2007, a three-year budget was adopted,
with priority funds earmarked for ‘national projects’ in health,
education, accessible housing and the development of agriculture.
But against the background of mounting social inequality described
above, the government faced growing criticism about how the funds
that were at long last available should be spent.
 In the case of the health system, the government was urged
to address widening inequalities of access. In 2008, a study by
researchers at the Independent Institute of Social Policy concluded
that the system was characterised by ‘deep-going differences in
the way that various categories of the population – depending on
their level of education, income and location – seek different types
of medical help’. People in the countryside made extremely little
use of outpatient care, particularly by specialists, for example. In
some regions, usually poorer ones, the accessibility of free care

 P E O P L E A N D M O N E Y: H U M A N D E V E LO P M E N T D I L E M M A S 147

was limited. There was a ‘striking inequality’ in the proportion of
household income that poor people spent on medicine: ‘more than
8 per cent of the population is compelled to shoulder “catastrophic”
levels of medical expenses’. The report also said that pay rises had
been distributed unevenly through the health service, and that the
level of under-the-counter payments for treatment had increased
between 2002 and 2007. The much-vaunted ‘national projects’ will
make little difference to the profound institutional and funding
problems, Professor Natalia Zubarevich of Moscow State Univer-
sity, a leading social policy researcher, said in an interview. In the
health sector, the ‘national project’ money comprises only 13 per
cent of total spending, and is poorly directed, she said. About one-
third of the amounts set aside via the ‘national project’ had been
swallowed up by a pay rise for general practitioners, while surgeons
and other specialists will receive nothing; another quarter will go
on flagship medical centres. Major institutional problems and the
inequalities they produce had not been addressed, she warned.13

 Russia entered the recession of 2009 with many such problems
unresolved. The financial strains on the budget, and the human
strains on the health, education and social welfare systems, are
bound to increase.

8

PEOPLE: PARTIES, UNIONS
AND NGOs
In January 2005, the Russian government made changes to the
welfare benefit system: benefits in kind, such as free travel and
medicine for pensioners, were replaced with money payments or
abolished. This sparked the first widespread street demonstrations
in Putin’s Russia. Only a small minority participated, but they had
the support or sympathy of the majority. Government and local
authorities hurried to dispel the movement with a combination of
concessions, promises and threats.
 This episode (which is discussed fully in Chapter 9) high-
lighted some of the contradictions that make social movements in
Russia hard to understand. The demonstrations made the Kremlin
extremely nervous. At that time, some in the political elite were
terrified that the Georgian ‘Rose revolution’ of November 2003 and
the Ukrainian ‘Orange revolution’ which began in November 2004
would be repeated in some form in Russia. That did not happen.
There were echoes of the Ukrainian events in 2005 in Kyrgyzstan,
in the ‘Tulip revolution’, and in Uzbekistan, in the Ferghana Valley
protest movement which ended with the security forces’ massacre of
protesters at Andijan.* But not in Russia. The revolt by pensioners
and other benefit recipients was unexpected, sudden and effective.
However, while antigovernment slogans were raised on some of the
many demonstrations, no general political movement ensued.
 Given that Russia’s people have the potential to attenuate,
subvert or destroy the power of ruling elites – and that the coun-
try’s long-term future is largely dependent on how that potential is

* Security forces fired on a crowd of protesters at Andijan on 13 May
2005. The government stated that nine people were killed and 34
injured; credible reports from news organisations and NGOs indicated
a death toll between several dozen and 6–700.

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 149

realised – these events raised crucial questions. Are Russia’s social
movements as limited as they seem from a distance? What part
might they play in determining broader political change? And how
might they react to the hardships threatened by the end of the oil
boom? Western journalists all too often conclude, from the absence
of national, media-friendly demonstrations like those in Kiev, that
the Russian population is sullen, suffering in silence. There are
always Russian intellectuals willing to reinforce this misconception
with age-old stereotypes of a meek population that neither knows
nor cares how to resist the power of their rulers. And after all,
Aleksandr Pushkin’s Boris Godunov – a classic drama of power,
with a place in Russian culture comparable to that of King Lear in
the United Kingdom – ends with the false tsar, Dmitry, usurping the
throne, and the haunting stage direction: ‘The people are silent.’ In
this chapter, and the next, I hope to show that nevertheless, Russia’s
social movements contain the seeds of powerful forces for change.
 While the stereotype of a quiescent Russian people hoping
for a good tsar is deceptive, it exists for a reason. It was current
among Russian intellectuals in the nineteenth century, whose hopes
of reforming, or doing away with, the autocratic tsarist regime
were frustrated, for one thing, by their inability to communicate
meaningfully with the impoverished and largely illiterate peasantry
who comprised the overwhelming majority of the population.
But the stereotype was overthrown, along with much else, by the
three Russian revolutions of 1905, February 1917 and October–
November 1917, which drew millions of urban workers, and tens
of millions of peasants, into the most far-reaching social uprising
Europe had ever seen. These revolutions brought into action an
array of collective organisations, from village communes to factory
committees and soldiers’ and workers’ soviets (councils). And these,
too, are Russian traditions – although they were quite rapidly dissi-
pated in the retreat from, and defeat of, the revolution in the 1920s
and 1930s. It is against this background that the Soviet Union’s
extraordinarily persistent and pervasive dictatorship developed.
That in turn forms the context for the real difficulties of reviving
trade union, community and political organisations in post-Soviet
Russia.
 In the post-war Soviet Union in which much of the adult popu-
lation of Putin’s Russia grew up, collective action, independent of
the state and Communist Party, was difficult or impossible. There
were no trade unions or community organisations other than those
approved by the authorities. There were occasionally spontaneous

150 C H A N G E I N P U T I N 'S RU S S I A

local revolts, which were quickly suppressed. Rebellious trends in
youth culture were harder for the authorities to deal with, but any
attempt, for example by groups of students, to discuss politics or
circulate forbidden reading matter ended in arrests and long terms
of imprisonment. I repeat this point, which I made in the Introduc-
tion, to remind readers that, as dictatorship eased under Gorbachev,
those who sought actively to change their lives, and their country,
for the better – be it in trade unions, community groups, journalism
or politics – had little tradition or experience to fall back on. Work-
ers formed independent unions where there had been none for two
or three generations; people set about political and social activities
that had previously been impossible for them or their parents; jour-
nalists learned new types of reporting and commentary. The confu-
sion surrounding any and every attempt to articulate working class
interests politically was especially intense – hardly surprising, given
the way that official Soviet ideology had perverted the meaning of
‘socialism’, ‘communism’ and even ‘working class’.
 The first post-Soviet years brought, along with unprecedented
political freedom, new setbacks for all types of collective action. The
economic slump had a devastating effect on communities: the social

‘We won’t keep quiet!’ Workers at the Bummash engineering factory in Izhevsk
demanding better conditions in the dormitories where they live, 2006
Photo: Den’, Izhevsk.

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 151

fabric of industrial towns was ripped to pieces. The very mate-
rial certainties of the late Soviet period – of employment, school
education, housing and at least rudimentary healthcare – suddenly
vanished. The disruption of stable communities and stable work-
forces provided the worst possible conditions for collective social
or industrial action. The economic boom of the 2000s made poten-
tially for an improvement. This chapter describes the progress of the
political opposition, NGOs and trade unions; Chapter 9 deals with
the protests over benefits and housing, and other community-based
social movements.

THE POLITICAL OPPOSITION

Putin’s accession to the presidency in 2000 meant the beginning of
the end for the Communist Party of the Russian Federation (CPRF),
then post-Soviet Russia’s most powerful political party. The blows
struck by Putin’s political technologists at the CPRF were described
in Chapter 6. But these were not the only cause of its decline. Its
‘state patriotic’ outlook alienated many of its own parliamentary
deputies who would have been happy to trade it in for some form
of social democracy. And the party’s ideology has had little appeal
to younger activists, who would be needed to revive it: they have
been recruited more successfully by the extreme nationalist parties
and by Just Russia, the junior pro-Kremlin party in parliament.
 Western readers should bear in mind that the CPRF is quite
unlike communist parties in Western Europe. In their heyday, those
parties dominated the left wing of the trade union movement and
attracted the votes of millions who saw them as a force that could
challenge capitalist governments. Even workers who disliked what
they knew of the Soviet Union, or disagreed with the communists
for other reasons, often admired communist militants for standing
up to ruthless employers, corrupt union bosses or the fascists. The
CPRF’s history is quite different. It rose in 1993 from the ruins
of the Communist Party of the Soviet Union, which for two or
three generations had a monopoly on political power, industrial
management and almost every facet of public life. In the 1960s and
1970s, when French workers might become communists to subvert
their bosses, Russian workers joined the party in the hope of being
promoted to management. And many of the activists who built the
CPRF were lower-level Soviet apparatchiks, embittered by their
sudden loss of power and influence. Most CPRF leaders continued

152 C H A N G E I N P U T I N 'S RU S S I A

to praise Stalin; those that now rued Soviet political repression
joined other parties. Nevertheless, the CPRF had gigantic appeal to
voters, especially of the older generation. It denounced the impover-
ishment of the population, lambasted Yeltsin and his oligarchs, and
promised a return to the stability and higher living standards that
most people in Russia had enjoyed until the early 1980s.
 The CPRF’s ideology was adapted from that of the Soviet party,
although much of the rhetoric about class struggle was shelved. While
the CPRF calls for the restitution of the multinational Soviet Union, its
Russian nationalism has become ever more strident and its demands
for tougher ‘antiterrorist’ action in Chechnya ever shriller. From its
foundation, the CPRF and its leader Gennady Zyuganov worked in
the ‘red-brown front’ with right-wing Russian nationalists (i.e. ‘red’
communists and ‘brown’ nationalists). Throughout the 1990s they
turned out on anti-Yeltsin street demonstrations in which red flags
mingled with the nationalists’ often antisemitic placards.
 When Putin and his supporters arrived in government in 1999,
they stole much of the CPRF’s political thunder. Putin was strength-
ening the state in just the way the CPRF demanded, and before long
could offer the prospect of the improved living standards and rela-
tive stability its voters craved. Zyuganov’s reaction was to dig in,
to remind voters that Putin’s remained a pro-capitalist regime and
to lambast state corruption and bureaucracy. The CPRF’s share of
the parliamentary election vote fell from 24 per cent in 1999 to 12
per cent in 2007. Membership fell from around half a million in the
mid 1990s to 180,000 in 2008.
 A succession of CPRF leaders who wanted to rebrand the party
as something closer to social democratic have lost the argument.
These include Gennady Seleznev, chairman of the Duma from 1996
to 2003, who was expelled in 2002, and Gennady Semigin, a CPRF
deputy and multi-millionaire businessman, who was expelled in
2003. The economist Sergei Glazev walked out and joined Dmitry
Rogozin’s nationalist Rodina party, which formed the basis of an
electoral bloc at the 2003 polls, and was given tacit support by the
Kremlin in order to draw votes away from the CPRF. Fragments of
Rodina were among the groups swept up in 2007 by Just Russia,
the ‘loyal opposition’ mentioned in Chapter 6.1

 Zyuganov has also dug in ideologically. A new CPRF programme,
adopted in November 2008, called for nationalisation, the removal
from power of the ‘mafia–comprador bourgeoisie’ and the revival
of the Soviet Union. It also reflected Zyuganov’s abiding Stalinism.
A long section dedicated to ‘saving the nation’ briefly expresses

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 153

regret over the ‘breaches of socialist legality and the repressions’
of the 1930s and 1940s – a laughably sanitised phrase to describe
the executions, mass deportations and slave labour – but insists
that the Soviet party’s record was overwhelmingly positive. On the
50th anniversary of Nikita Khrushchev’s 1956 secret speech, the
first denunciation by a Soviet leader of Stalin’s crimes, Zyuganov
said the speech had done more harm than good. And in 2008 he
published an overwhelmingly positive biography of Stalin.2

 The mixture of socialist terminology and a fierce nationalism
situated on, and often over, the border with xenophobia and
racism, is characteristic not only of the CPRF but of other so-
called ‘left’ organisations in Russia. This is a phenomenon the
western European left has struggled to understand. In the early
1990s, socialists I knew in Moscow had often to explain to west-
ern European sympathisers why they would not participate in the
‘red-brown’ alliance, as a matter of internationalist principle. The
visitors often simply did not grasp the extent to which an ugly,
reactionary nationalism pervaded the demonstrations. On an offi-
cial level, the Socialist International (the grouping of social demo-
cratic parties) was in 2005 considering an affiliation request from
Rodina, when it learned to its surprise that a group of Rodina
deputies had, together with some CPRF colleagues, written to
the prosecutor demanding a ban on all manifestations of Jewish
religion and culture. Rogozin, then Rodina leader, explained
that he had no intention of taking action against his antisemitic
colleagues, although he disagreed with them.3

 The ‘red-brown’ front has declined, along with the CPRF, in
the 2000s, but ‘left’ nationalist groups remain strident. It is worth
mentioning the National Bolshevik Party (NBP), mainly because
of the astonishing respect accorded by Russian liberal politicians
and western journalists alike to Eduard Limonov, its charismatic
but politically unpleasant leader. Limonov, who emigrated from
the USSR in 1974, became a punk countercultural novelist in the
United States and returned to Russia in 1991. After a brief spell
in Vladimir Zhirinovsky’s Liberal Democratic party, he formed
the NBP in 1993. The party’s declared aims are ‘social justice’ via
nationalisation, civil and political freedoms, and ‘imperial domina-
tion’ as foreign policy, aimed first at ‘the restitution of the empire
destroyed in 1991’, and specifically the incorporation into Russia
of territories with Russian populations in neighbouring countries
– Pridnestrovye, Abkhazia, South Ossetia, and so on. In the 1990s
the NBP sought notoriety on the ‘red-brown’ demonstrations: its

154 C H A N G E I N P U T I N 'S RU S S I A

members dressed in black, carried flags displaying the hammer and
sickle on a white circle and red background and shouted ‘Stalin!
Beria! Gulag!’ Limonov advocated a ‘Serbian solution’ to attacks
on Russia’s statehood. During the war in former Yugoslavia he
befriended the Bosnian Serb war criminal Radovan Karadzic, and
was filmed firing a sniper rifle into Sarajevo, the Bosnian capital.4

 Under Putin, the security forces have clamped down on the NBP.
Limonov was jailed from 2001 to 2003, on charges arising from an
article calling for an armed attack on Kazakhstan. The NBP organ-
ises stunt attacks on politicians and public buildings, and most of
its 140-odd ‘political prisoners’ are participants who received heavy
sentences. The courts have declared the NBP ‘extremist’ and there-
fore illegal. The NBP’s status as a target of state repression, its violent
nationalist rhetoric, and its leader’s cynical punk prose, have given
it a following among young people. The NBP’s claim to reject ‘any
form of xenophobia, antisemitism and racial intolerance’ contrasts
sharply with the sympathy its officials show to racist gangs. In 2004,
for example, after a spate of violent racist attacks in St Petersburg, a
group of skinheads named Shultz-88 (the ‘8s’ representing the ‘h’s in
‘heil Hitler’), were tried for brutally assaulting Aram Gasparian, an
Armenian. Nikolai Girenko, a prominent antifascist who appeared
as a state prosecution witness, was later shot dead, and an extreme
racist website claimed he had been ‘executed’. But for Limonka,
the NBP’s national newspaper, the skinheads were the victims: it
advised them that serving time for such a minor success as beating
up Gasparian was a waste of nationalist resources. ‘If it’s terror, then
do it seriously. Like Combat 18 in Great Britain [and other fascist
paramilitaries] do’, Limonka advised.5

 The NBP’s attitude to Nazism is equally generous. Photos of
stormtroopers decorate the Khabarovsk branch’s website. In a cyni-
cal, ironic message to followers in April 1999, Limonov noted the
birthdays of Lenin and Hitler, the latter being ‘the most mysterious
and intriguing of historical figures’. ‘Stand equal with great people
[such as Hitler]. Don’t be small’, he wrote. Another article rumi-
nated that ‘everyone’ in Russia ‘needs fascism’.6 All this would be
so much raving from an egotistical eccentric, were it not for the
alliance built since 2005 between Limonov and some of Russia’s
leading right-wing liberals, who perhaps take Limonov more seri-
ously than he takes himself. In 2007 he became a leader, together
with liberal politician and former chess champion Garry Kasparov,
of the Other Russia opposition movement.
 Kasparov’s alliance with Limonov epitomises the right-wing

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 155

liberals’ failure to mount any effective challenge to Putin. The Other
Russia was formed in the run-up to the 2007 parliamentary elec-
tions, and the heavy police intimidation of the ‘Dissenters’ Marches’
that it organised highlighted state intolerance for public opposition.
But Kasparov’s project only came to the foreground – and gained
an inordinate amount of attention from western journalists – after
repeated setbacks for the two established right-wing liberal parties,
Yabloko and the Union of Right Forces. Both campaigned strongly
on political and media freedom, and both linked these issues to
‘economic freedom’. The Union of Right Forces advocates free
market and in some cases extreme neoliberal economic policies,
while the Yabloko leader Grigory Yavlinsky has taken a social
democratic line on economic issues under Putin. The liberal parties’
failure to enter Parliament in 2003 and 2007 was mentioned in
Chapter 6.
 Russia has a small but vigorous antinationalist left, consisting of
socialist, Trotskyist, anarchist and ‘new left’ groups and networks.
This left has no national leadership, which some of its participants
regard as a virtue, and little national coordination – although since
2005 ‘social forums’, inspired by similar events in the west, have
been held. Its strength is its geographically and politically diverse
collection of activists, and the wide variety of local campaigns in
which it collaborates with trade unions, anti-fascist groups and
community movements. In the early 2000s, some sections of the
extraparliamentary left campaigned consistently against the war in
Chechnya, working closely with human rights activists and lead-
ers of Chechen communities. Although only small numbers were
involved, such action demonstrated the possibility of political
opposition free of the nationalism that corrodes much of Russia’s
so-called ‘left’.

MOVEMENTS FOR HUMAN RIGHTS AND THE ENVIRONMENT,
AND OTHER NGOs

Russia’s human rights movement, like its political opposition, bears
the stamp of the recent Soviet past. In the 1960s, when civil rights
movements of blacks in the US southern states and Catholics in
Northern Ireland were at their peak, the USSR’s human rights
movement comprised minute groups of students and intellectuals,
for whom the potential cost of each demonstration organised or
bulletin distributed was years in a penal colony. For example six

156 C H A N G E I N P U T I N 'S RU S S I A

people who protested in Red Square against the Soviet invasion
of Czechoslovakia in 1968 were arrested after five minutes, and
sentenced to between two and four years in prison or exile. So
1986–88 was a historical turning point: almost all Soviet restric-
tions on the rights of free speech, assembly and movement were
lifted. Political exiles, most notably the physicist Andrei Sakharov,
returned home. After years of trying to carve out space for legal,
civil, political, industrial and social rights in the Soviet system, the
human rights defenders (pravozashchitniki) could suddenly work
openly.
 The early Yeltsin years split the pravozashchitniki. Some promi-
nent figures moved into politics. For example Lev Ponomarev
and Sergei Kovalev became leading ‘democratic’ parliamentarians,
continuing to support Yeltsin even when he ordered the shelling
of Parliament in October 1993, although not for long afterwards.
Others kept a sceptical distance. The first Chechen war in 1995–96,
and the accompanying onslaught on human rights, was a water-
shed. Yeltsin had ‘crossed a Rubicon that will turn Russia back into
a police state’, Yelena Bonner, Sakharov’s widow, declared. After
opposing the war, Kovalev was sacked by parliament as Russia’s
human rights ombudsman. Yeltsin turned on him and shut down
a presidential human rights commission he headed. The Chechen
tragedy also brought back into the limelight the soldiers’ mothers’
movement, one of the most high-profile human rights groups of
the Gorbachev period, formed by mothers searching for their sons,
or the corpses of their sons, who had been conscripted and sent to
fight, first in Afghanistan, then in Chechnya.
 History has given the very concept of ‘human rights’ a wider
meaning in Russia than it generally has in the west. Here, most
people understand by it political and civil rights – freedom of
speech and assembly, the right to equality before the law, and so on
– whereas the Russian pravozashchitniki assume a much closer link
between these rights and economic, social and cultural rights, such
as rights at work and in the field of housing, health and education.*
This is probably partly a legacy of Soviet times, when ordinary

* The background to the narrower meaning sometimes given to the term
‘human rights’ in the west is a dispute that erupted, after the United
Nations adopted the Universal Declaration of Human Rights in 1948,
over how these rights would be written into binding covenants. The
controversy was aggravated by the cold war. The western powers, in
opposition to the Soviet bloc, insisted that political and civil rights be
treated separately from social and economic rights.

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 157

people who stood up for economic and social rights had to cross
swords with local bureaucrats and – in the absence of effective
trade unions or NGOs – might come straight into conflict with the
state.7

 Three main types of human rights organisation have been active
in Putin’s Russia: campaigners such as the Helsinki group, Memo-
rial and others who focus primarily on research, and those such
as Public Verdict who provide legal support to victims of abuses.
They work within a much broader spectrum of national NGOs
campaigning on social, cultural and political issues, and of local
community groups taking up causes from housing rights to the
rights of small investors cheated by financial fraud. (An example
of NGO activity at the grassroots is given in the box starting on
page 158.) The pravozashchitnik Liudmila Alekseeva – who became
active during the post-Stalin ‘thaw’ of the late 1950s, emigrated in
1977, and returned to Russia in 1993 – explained in an interview
that the older groups focusing on political and civil rights issues
have become providers of advice, campaigning support and contacts
for the wider movement:

In Russia, civil and political rights exist in the constitution
– but in life, the state does not observe them.… We have to
conquer, to win, every right – be it on housing, on allotment
gardens, or whatever – in a fight. Quite often, we have to
resist encroachments on our social rights through the courts.
And quite often we see decisions there in favour of the rich
and powerful. Then we go to the media, we go out and
demonstrate.… Our understanding of the concept of human
rights is wider than in the west … because our rights, even the
most elementary ones, are not observed by the authorities. The
laws are not observed.8

Environmentalism has produced another army of campaigners.
Groups who took up issues such as industrial pollution were
among the first to start legal activity under Gorbachev. The Cher-
nobyl disaster of April 1986, when a nuclear reactor in north-west
Ukraine exploded, provided a shocking impetus. Much like the
human rights campaigners, Soviet-era environmentalists persisted
through the 1990s and became the inspiration for a new generation
of activists under Putin. Campaigners who focused on the dangers
posed by Russia’s decrepit nuclear fleet confronted a culture of
military secrecy. Aleksandr Nikitin, a former naval safety inspector

158 C H A N G E I N P U T I N 'S RU S S I A

who contributed to a report by a Norwegian environmental group
on Russia’s northern fleet, was charged with treason, tried twice,
and jailed for long periods, before being acquitted in 2000. Grigory
Pasko, a Vladivostok-based journalist who reported the dumping
of nuclear waste at sea, spent 33 months in jail from 1999 to 2003
on treason and other charges. Another focus of environmental
campaigning has been the defence from pollution of Lake Baikal
in eastern Siberia, the world’s oldest and deepest freshwater lake.
The Baikal Environmental Wave campaign group, set up in 1990 to
protest at a paper mill that polluted the lake, in 2006 won a govern-
ment decision to reroute the East Siberia–Pacific oil pipeline away
from the lake’s watershed, and in 2009 was mobilising against plans
to build a uranium waste dump in nearby Angarsk.9

The making of a human rights defender

It was Larisa Fefilova’s love and loyalty to her husband Sergei
that set her on the path to becoming a pravozashchitnik. In
March 2005, Sergei was arrested and charged with the murder
of Artem Galtsin, son of the regional leader of Putin’s United
Russia party in Udmurtiya in the Urals.
 Police investigating the murder picked up Sergei in a street
sweep and terrified him into signing a confession – later
withdrawn – that he killed Galtsin with a penknife. In court,
Sergei’s lawyers pointed out that Galtsin died from a blow to
the head with a ribbed instrument, and not a penknife, and
that at the time of the killing Sergei had broken his right arm
and it was in a cast. But the court was convinced by forensic
evidence that Sergei insists was fabricated (a drop of blood
on his coat, which police had failed to keep separate from the
victim’s clothing) and noncredible witnesses (prisoners who
claimed Sergei had confessed the murder to them). In Decem-
ber 2005 Sergei was sent down for twelve years.
 Larisa, an accountancy clerk with no legal or campaign-
ing experience, swung into action. She brought a case against
officers who had allegedly beaten Sergei during questioning,
and challenged the court’s refusal to hear it. She began to
collect evidence for an appeal, and she approached Andrei
Galtsin, the victim’s father and a powerful local politician.
But her attention also turned to the dreadful conditions under
which Sergei was imprisoned, first in Udmurtiya’s notorious
prison no. 1 at Yagul, and after the trial at a prison colony

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 159

in Mordovia. ‘I am extremely worried about Sergei’s health’,
Larisa told me in October 2007. ‘He is 20 kilogrammes lighter
and has a serious problem with his kidneys. They have failed
to treat him correctly and he is being held in a punishment
cell.’
 On the bus to Yagul for visits, Larisa heard horror stories
about its reputation for torture and ill treatment from the
mothers, wives and sisters of other prisoners. She formed a
local Civil Committee for Prisoners’ Defence, to correspond
with prisoners and monitor local penal institutions. It linked
up with the Moscow-based ‘Defend Prisoners Rights’ Fund
headed by Lev Ponomarev.
 In June 2006, the Yagul prison administration faced a seri-
ous challenge from the pravozashchitniki. Another Moscow-
based group, Defend Human Rights, had received letters from
prisoners alleging inhumane treatment, and won a decision
from the Udmurtiya prosecutor giving access to Yagul for a
lawyer, Dzhemal Kaloyan, to investigate. Kaloyan published
details of tortures ordered by prison governor Sergei Avra-
menko and often carried out in his presence. Prisoners were
regularly beaten; instructed to squat or do press-ups, and
beaten for refusing; and allowed out of their cells only to jog,
and beaten if they stopped. Humiliating punishments includ-
ing being stripped and being ordered to lick the floor. A large
number of prisoners had tried to commit suicide, or harmed
themselves (for example, by swallowing nails) in attempts to
get transferred to prison hospital, from where protests could be
posted. Prisoners’ belongings were regularly destroyed. Those
found smoking were punished by having their cells flooded; in
one case they had to live for a week in 5 centimetres of water.
 The prison administration launched a counter-attack.
Governor Avramenko claimed the report had been inspired
by ‘criminal structures’, to ‘destabilise the [prison] regime’.
Russia’s human rights ombudsman, Vladimir Lukin, sent a
representative to Yagul. He wrote to Udmurtiya’s prosecu-
tor, stating that the ‘special measures’ against prisoners were
justified, but expressing concern at the number of attempted
suicides and the practice of keeping prisoners handcuffed for
long periods. He urged the prosecutor to follow personally the
cases of those who complained.
 Larisa Fefilova and her fellow pravozashchitniki tried to
arrange to visit Yagul to provide free legal advice, as provided

160 C H A N G E I N P U T I N 'S RU S S I A

WHAT ABOUT THE WORKERS?

The Russian workers’ movement is gradually being reborn. It
sprang into life in 1989, when striking miners rediscovered the
power of grassroots organisation and its political potential. But
their movement was too new, and its links with other workers too
feeble, for it to withstand the trials of ‘shock therapy’ and the post-
Soviet slump. There was an upsurge of rank and file organisation in
the early 1990s. But as the decade wore on, and the nonpayments
epidemic grew, demoralisation and desperation spread. Workers
were more likely to be blocking roads to demand months’ or even
years’ worth of unpaid wages than to be seeking improvements
or pursuing political demands. The post-1998 economic recovery
began to open a new chapter. As old economic sectors revived
and new ones appeared, industrial disputes began more and more
to resemble those in other capitalist countries. There was a rich-

for by law. They were stymied, and when they arranged a
public protest against this illegal obstruction, local authorities
obstructed that too. As this book goes to press, Sergei remains
imprisoned and in poor health.
 Yagul is part of one of the largest prison systems in the
world. Russia is second only to the United States in terms of
prisoners per head of population; in November 2008, there
were 893,700 detainees. The levels of tuberculosis, HIV, hepa-
titis and other infections are high. In the early 2000s, NGOs
monitoring the prison service noted improvements: amnesties
shortened many inmates’ sentences and increased funding
enabled prison governors to improve conditions. In 2004 the
Helsinki Federation completed the first comprehensive survey
of the system. More recently, the situation has deteriorated. At
a meeting between Putin and a group of pravozashchitniki in
January 2007, Valery Borshchev, an official in Lukin’s office,
said the prison system had ‘become closed off’; cooperation
between prison officials and pravozashchitniki was ‘being
deliberately destroyed’. Borshchev highlighted two problems
at the Lgov penal colony in Kursk, where several hundred
prisoners slashed their veins in a protest: prisoners were pres-
sured not to send protest letters, or the letters were stolen, and
‘discipline and order brigades’ of trusty prisoners had been
formed to administer beatings together with prison guards.10

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 161

looking pie, and workers wanted a bigger share of it. A new genera-
tion of activists, most of whom started their working lives in the
post-Soviet period, began to breathe life into independent union
organisations, and challenged the collaborationist policies of the
largest union federation.

Workers’ Organisation and the Unions

The damaging legacy of Soviet repression weighed on trade unions
perhaps more heavily than any other social organisations. The
Soviet dictatorship, exercised in the name of ‘socialism’ in a fast-
industrialising society, was concentrated in workplaces. Readers
need to bear in mind the differences between the Soviet trade unions
and those in western Europe or the United Kingdom. The Soviet
unions were able more effectively to collaborate with the bosses in
disciplining workers, because the system was comprehensive. The
union officials ‘negotiated’ with their management colleagues on the
workers’ behalf, but under precise guidelines set down in advance
through Communist Party structures. They worked with managers
to achieve production targets, and isolated, and helped to punish,
workers who resisted. They administered benefits to working-class
families, including holiday passes, access to supplies of cheap food
and other consumer goods, and medical and welfare schemes. In the
1970s, as most Russian workers’ living standards rose gradually,
the trade unions in many respects played a benign and patriarchal
role, as did the state itself. But no ‘official’ union representative ever
dreamed of supporting or encouraging workers to take collective
action in their own interests, or to place demands on management
outside the narrow framework handed down from above. Nor did
they protest at the savage repression of isolated workers’ protests
on one hand, or of attempts to set up independent unions on the
other.
 There were no collective workers’ actions of any size in Russia
between the general strike in Novocherkassk, southern Russia, over
food price increases in 1962, which ended in a bloody massacre,
and the introduction of reforms by Gorbachev in 1986. When
Solidarnosc was founded in Poland, in 1980, Soviet workers knew
nothing of it and went through no similar experience. So the miners’
strikes that exploded against Gorbachev in the summer of 1989
had few traditions to look back on. Pit after pit joined the strike
– which soon became national – in defiance of the ‘official’ Soviet
union of coal industry employees. A further national strike in 1991

162 C H A N G E I N P U T I N 'S RU S S I A

laid the foundations for large numbers of miners to quit the union
and pledge allegiance to the independent mineworkers’ union, the
Soviet Union’s first ‘unofficial’ union.11

 In the months leading up to the Soviet Union’s collapse, the lead-
ers of the independent mineworkers’ union gave strong political
support to Boris Yeltsin. The absurdity of this workers’ vanguard
being tied to his regime, which would soon prevail over such a terri-
ble trashing of workers’ living standards, is itself an indication of the
confusion that prevailed as the workers’ movement emerged from
the Soviet ‘workers’ state’. David Mandel, the Canadian writer and
activist, argued that most workers entered the post-Soviet period:

marked by the legacy of more than half a century of totali-
tarian oppression. This included traits such as unquestioning
submission to authority, coupled with deep cynicism towards
authority, lack of solidarity, weak self-confidence and a weakly
developed sense of dignity.

The mobilisations under Gorbachev were too limited to have over-
come these tendencies, which would be reinforced by the insecurity
and demoralisation resulting from Yeltsin’s ‘shock therapy’, Mandel
wrote. Most Soviet workers ‘remained wedded to values of social
justice, egalitarianism and popular democracy’ and the right-wing
liberals’ concept of economic freedom appeared to them ‘a logical
response to the oppressive bureaucratic regime’. Yeltsin’s indoctri-
nation on the virtues of the ‘market economy’ was facilitated by
workers’ ‘atomisation and almost complete ignorance of capitalist
reality (another legacy of the totalitarian system)’.12

 The dislocation of the workforce, the break-up of communities,
unemployment, poverty and nonpayment of wages under Yeltsin
were hardly auspicious for the development of the workers’ move-
ment. There were strikes. In 1994, the miners, this time largely
within the framework of the ‘official’ union, again took national
action, against the late payment of wages. By 1996–97, teach-
ers, hospital staff and other public service workers were striking
regularly to demand payment of arrears. The tactic of blocking
roads and railways became widespread; some local governments
or employers, which had failed to pay wages because they were
themselves chasing late payments, encouraged this. During Yevgeny
Primakov’s spell as prime minister in 1998–99, even the ‘official’
unions staged protests. But in terms of organisation and collective
consciousness, Russian workers lagged behind.

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 163

 The old ‘official’ Soviet unions reconstituted themselves in 1990
under the umbrella of the Federation of Independent Trades Unions
of Russia (FITUR), and began to swap subservience to management
and state in the name of ‘socialism’ for subservience in the name
of ‘social partnership’. In 1992–93 the leaders of FITUR formed
an alliance with the Union of Industrialists and Entrepreneurs, the
employers’ lobbying organisation, that lasted through the Yeltsin
period. Politically, they soon dropped any idea of forming a labour
party and acted jointly with the employers’ groups, ending up affili-
ated to Moscow mayor Yuri Luzhkov’s Fatherland party. When that
merged into Putin’s United Russia in 2001, the FITUR affiliation
passed to the latter.13 Most Russian trade union members, an esti-
mated 28 million, are in traditional organisations linked to FITUR.
A small minority, some hundreds of thousands, are in independent
unions affiliated to smaller federations including the Confederation
of Labour of Russia, the All-Russian Confederation of Labour,
Defence (Zashchita) and Sotsprof.
 As the economy began to recover in the 2000s, things changed
for trade union activists. The improvement in most workers’ living
standards engendered confidence. In new economic sectors, such as
consumer-oriented processing industries and IT, and in some older
ones where production was now increasing again, the proportion
of young workers – who had no personal recollection of the fear
and subservience of the Soviet period – rose. They had no hesita-
tion about organising to improve their wages and conditions. The
number of strikes fell sharply as the late payment epidemic subsided,
but where activists were at work, grassroots organisation was built,
or rebuilt, and shopfloor militancy discovered or rediscovered.
 The best indicator of the level of strike activity is the number of
working days lost per year. The very sharp decline in working days
lost during the 2000s is shown in Table 8.1. Readers should note
that this only includes legal strikes – that is, those reported under
procedures required by the labour code – and the real figures are
higher.
 Trade union activists I interviewed reckoned that the economic
boom had created better conditions for organisation. Boris
Kravchenko, chairman of the All-Russian Confederation of Labour,
one of the independent union federations, said an upsurge of trade
union activity was to be expected at times of economic growth:

There are many working people who now have something
to lose, who have an improving standard of living. They

164 C H A N G E I N P U T I N 'S RU S S I A

recognise their rights, they want to defend those rights,
defend their jobs and defend that increase of their standard
of living.

Consequently, there had been an increase in trade union activity by
‘fairly well qualified workers with good incomes’ in economically
strong sectors.14

 Kirill Buketov, a union activist since the late 1980s, and now the
Moscow representative of the international food workers’ federa-
tion IUF, told me that union organisation had taken a qualitative
step forward once the non-payment crisis was left behind and ‘real
capitalism, with workers getting paid real wages’, arrived. Condi-
tions began to change in the food processing sector straight after
the 1998 devaluation, when both foreign and Russian capital began
to invest heavily, starting with tobacco producers, breweries and
confectionery makers:

Demand rose very quickly; suddenly all the factories were
working three shifts; western companies that had previously
imported products to Russia decided to produce them here,
and began to invest. With this relative economic improvement,
a new working class began to take shape, and a new working
class consciousness. People could see: companies are coming
here and making a nice profit, and they are not sharing it with

Table 8.1 Working days lost per year in legal strikes

Source: Rosstat.

1995 1,367,000
1996 4,009,400
1997 6,000,500
1998 2,881,500
1999 1,827,200
2000 236,400
2001 47,100
2002 29,100
2003 29,400
2004 210,900
2005 85,900
2006 9,800
2007 20,500

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 165

their employees. The employers’ attitude to workers changed,
too. They simply fired many older workers and took on
younger people, often quite highly qualified. These younger
people had no experience of working in the Soviet Union.
They considered that their wage was their due, their share of
the company’s revenue. These were much better conditions for
union organisation.

The French sociologist Carine Clément, who lives in Russia and
works with the Institute for Collective Action, a group that moni-
tors community and protest movements, also highlights the impor-
tance of the new, post-Soviet generation, who ‘have less thoroughly
taken on the ideal that the employer is a kind provider and the
state is a caring father’. Her research showed that strikes are often
initiated by ‘young workers, usually highly qualified, who quite
often have some contact with international colleagues, and a broad
outlook on life’.15

 For government and employers, the emergence of workplace
relations more closely resembling those in other capitalist countries
brought with it the need to constrain union organisation. Once
Putin became president, he moved quickly to renew the ‘social
partnership’, under which government, employers and workers
would supposedly pull together for the economy’s sake. Like similar
agreements elsewhere, this became a framework within which union
leaders have struck compromises with the employers, disciplined
workforces, and discouraged rank and file organisation. The first
fruit of the ‘social partnership’ was a new labour code, approved
by parliament in 2001. Although it improved some safety and other
workplace measures, strengthened the position of unions’ workplace
representatives and included provisions for managers who breached
the code to be disciplined, it significantly undermined grassroots
organisation. Legal strikes had now to be approved by a major-
ity vote of a meeting attended by two-thirds of the labour force,
or their representatives, rather than by union members; labour
disputes committees were now to be appointed by management and
workforce jointly, and in the absence of a joint negotiating body,
the law gives sole negotiating rights to a majority organisation, so
squeezing out independent unions in favour of FITUR affiliates.
Collaborationist unions were strengthened, independent and grass-
roots organisation obstructed.16

 Igor Shanin, secretary of FITUR, told me in an interview:
‘The “social partnership” is a crucial instrument for protecting

166 C H A N G E I N P U T I N 'S RU S S I A

workers’ living standards. We will continue to press for improve-
ments within that framework.’ But when in 2005 FITUR represen-
tatives signed a tripartite General Agreement with the government
and the employers’ organisation, the one issue on which agreement
could not be reached was the timetable for raising the minimum
wage to the employed persons’ subsistence level. In 2005 the mini-
mum wage was 720 rubles ($25) per month, less than a quarter of
the employed person’s subsistence level of 3,255 rubles ($116) per
month. FITUR laid out a timetable to bring the minimum wage to
2,500 rubles per month in 2007 and up to the employed person’s
subsistence level by 2008 – but the government agreed only to
guarantee 1,100 rubles ($39) a month. At the FITUR congress in
2006, Mikhail Tarasenko, president of the miners and metalwork-
ers union, said that the time for ‘playing at social partnership’ was
past. The unions had never been extremist, he pointed out, and had
always accepted that ‘before dividing the pie, it needs to be baked.
But now the pie is baked, and needs to be divided justly.’ Putin was
in attendance, and denounced Tarasenko’s suggestion as ‘premature
and harmful’.17

 The struggle over how to divide the pie continues, and the mini-
mum wage continues to lag behind the employed person’s subsist-
ence level. In June 2008, with the employed person’s subsistence
level at 5,024 rubles ($180) per month and rising, the government
conceded that from January 2009 the minimum wage would reach
4,330 rubles ($154) a month – a concession, for sure, but one that
will still leave millions of Russian workers and their families in dire
poverty.18 Meanwhile a small but determined contingent of trade
unionists were taking the battle to divide the pie to their employers
by more direct means.

The Strikes of 2007–08

Workers at the Ford factory at Vsevolozhsk near St Petersburg took
the lead in realising the potential of industrial militancy. The factory
was at the forefront of Russia’s car manufacturing boom, churning
out the Focus model for the domestic market. Production started in
2002, and from 2005 rose rapidly, reaching 72,000 cars a year in
2007. The workers soon began to demand their share of the facto-
ry’s handsome profit margin. In late 2005, they responded to plans
to raise output by demanding a 30 per cent wage increase and an
improved bonus system. A one-week sitdown strike in November
that year reduced production by a quarter, but management offered

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 167

only a 12 per cent increase (compared with 18.5 per cent inflation).
The dispute dragged on until March 2006, and ended with the offer
of a 16 per cent rise and improvements to the bonus system. But this
was just the start. Furious that the FITUR-affiliated auto workers’
union had failed to support them, the workers collectively withdrew
from it, and with activists at the nearby Caterpillar factory, initiated
moves to form an independent car workers’ union.
 Demand for cars, and production, was still rising. So the Ford
factory committee in late 2006 put new demands: for a 30 per
cent wage increase (against slightly slower inflation of about 10
per cent), extra long-service payments, maternity and paternity pay,
premiums for children’s education, and a 7 per cent supplement
and 12 extra days’ holiday to compensate for arduous conditions
for paint shop staff and welders. In February 2007, a mass meeting
voted about 1,300 against six to strike, the factory was brought to
a standstill for a day, and management caved in to nearly all the
demands except on wages, which were increased by 14–20 per cent.
 Round three of the dispute came in November 2007. After an
intense round of mass meetings and leafleting, the factory commit-
tee demanded a 30 per cent wage rise plus other improvements.
Again management refused. A one-day warning strike was staged
on 7 November. Managers secured a court order postponing further
action for two weeks, but to no avail. When the plant’s direc-
tor appealed to a mass meeting, most of the workers got up and
walked out. From 20 November the workers went on all-out strike,
which ended, with an agreement to continue pay negotiations, on
17 December. In February 2008 wage rises of 16–21 per cent were
agreed.19

 The Ford strikes were unprecedented, in several respects. First,
they were offensive actions. Whereas long-drawn-out strikes in the
1990s had essentially been ‘hungry revolts’, this was a ‘struggle for
the redivision of profits’, as the socialist writer Boris Kagarlitsky
observed. The Ford workers were already earning above-average
wages, and were driven on in the first place by their knowledge of
the sumptuous profits being made in the auto boom. In this sense
their action was reminiscent of wages militancy in the British car
industry in the 1970s: the more cars the companies needed, the
more demands the highly skilled and best-paid workers placed
on them. The Ford Vsevolozhsk factory committee chairman and
strike leader Aleksei Etmanov explained: ‘The factory is exploit-
ing us effectively, but forgetting to increase wages effectively. The
capitalist’s profit rises, the worker’s health is getting ruined.’ Andrei

168 C H A N G E I N P U T I N 'S RU S S I A

Liapin, Etmanov’s counterpart on the factory committee of the
GM-Avtovaz joint venture in Togliatti, said that the ‘motor boom’,
with a six-month queue for popular models of cars, had attracted
an unprecedented level of foreign investment. ‘Besides fantastic
demand and consumers who are not over-spoiled, Russia has an
abundance of unexpectedly cheap but well-trained labour.’20

 A second notable feature of the Ford disputes is that the workers
were confident enough to proceed in defiance of those labour code
provisions that encroached on the right to take collective action,
and to break their ties with the collaborationist FITUR. The Ford
workers more easily found the road towards independent union
organisation because the Vsevolozhsk plant, having started up in
2002, had no traditional union, Petr Zolotarev, leader of the inde-
pendent union at Avtovaz, Unity, told me in an interview. When
the Ford workers called for the formation of an independent union
covering the whole auto industry, Unity was one of the first factory
organisations to declare support. Factory committees at GM-
Avtovaz, the Renault-owned Avtoframos works and the Nokian
tyre factory followed suit. In August 2007, the Interregional Union
of Auto Industry Workers, as the new grouping was known, met in
Moscow and initiated a campaign to raise wages industry-wide.21

 The events at Ford were at the centre of a wider movement
of wages disputes on one hand and a resurgence of independent
union organisation on the other. In March 2007, straight after
Ford’s well-publicised retreat before its workers’ offensive, new
trade unions were formed at nearby workplaces including a tea-
packing plant – Nevskie porogi. The Sotsprof independent union at
Heineken’s brewery in the city advanced its own 30 per cent wage
demand, like Ford, and backed it up with a work to rule. There
was some renewed trade union activity in the oil industry, where
harsh conditions and geographical distance have made organisation
notoriously difficult. A series of protest rallies in October 2006 in
the west Siberian oil field, at which independent unions mounted
demands for higher wages and improvements to health and safety
regimes, led to the formation of an activists’ network. There were
significant disputes at the Kachkanarsky iron ore mining complex
and on the railways. The increased level of strike activity continued
into 2008.
 Another indicator of the new workers’ movement’s impact on
its enemies is the rising level of intimidation and violence faced by
union activists. Apart from the ubiquitous threat of the sack, trade
union activists often face beatings, threats and police harassment.

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 169

Etmanov, the Ford Vsevolozhsk strike leader, was twice attacked
with guns and metal bars. In December 2008, Valentin Urusov,
who recruited 1,000 diamond miners at the state-controlled Alrosa
company in Yakutia, east Siberia, to an independent union, was
sentenced to six years in a labour camp for possession of drugs.
Urusov’s colleagues insisted he had been framed, and launched an
international campaign in his defence. He was released on appeal in
May 2009, but jailed again at a further hearing in Yakutia a month
later. The campaign continues.22

 ‘Where capital goes, conflict goes’, Beverly Silver, the historian
of international labour, wrote.23As capital flew out of Russia in
the 1990s, trade unionists, often demoralised or desperate, fought
mostly defensive, rearguard actions. In the one-sided boom of the
2000s, labour began to recover confidence. Conflict broke out at
Ford, one of the points of entry of foreign capital, in part because
FITUR’s writ didn’t run there and there was no subservient trade
union organisation that could discipline the workforce. Strike action
by workers at Avtovaz in Togliatti (see box), whose gigantic factory
is run by members of Putin’s government team, was partly inspired
by the Ford strikes. It was successful in bringing wages demand into
sharper focus, but did not produce a management climbdown such
as that at Ford. Petr Zolotarev, the leader of the independent union
at Avtovaz, put it this way:

Yes, there are grounds to talk about a renaissance of trade
union activity. There are changes. But let’s be careful: many
of these changes are episodic, some of the attempts to set up
trade union organisation are quite modest. But the move-
ment is in that direction. It’s related to the improvement of
economic situation. People feel it’s possible to do something.
And there are difficulties. The government obstructs the estab-
lishment of free trade unions, and prefers to deal with the old
FITUR-affiliated unions. That is clear from the wording of
the labour code and from the discrimination practised against
independent union members.

The Avtovaz workers’ battle

No one has felt the Putin government’s hostility to trade union
organisation more keenly than the car workers at Avtovaz in
Togliatti. A protest campaign against poverty-level wages in

170 C H A N G E I N P U T I N 'S RU S S I A

mid-2007 faced tough repressive action by a new manage-
ment team put in place by the state corporation Rosoboro-
neksport.
 Avtovaz has long been a front line in the battle between capi-
tal and labour. It is the largest car factory in the world, with
more than 100,000 employees, and four assembly lines, three
of which are more than 2 km long, producing the archetypal
Soviet car, the Lada. The plant completely dominates Togliat-
ti’s economy. Management and local politicians are as close
now as they were in Soviet times. Avtovaz’s first strike took
place in 1989, when 20,000 workers walked out, demanding
a substantial all-round pay increase, supplements for some
grades, and indexation. Most Avtovaz workers belonged then,
as they do now, to the traditional auto workers’ union, ASM
– but the 1989 strike catalysed the formation of Unity, the
independent union.
 Avtovaz’s trauma during the 1990s, at the hands of
oligarchs and criminals, was referred to in Chapter 5. As car
sales increased during the economic boom of the 2000s, the
factory’s fortunes improved – and workers began to resist
management attempts to keep their share of that fortune to a
minimum. In 2002, when the new Kalina model was launched,
management decided to up the second shift on the third assem-
bly line from eight hours to nine. The ASM consented, despite
90-odd brigade meetings voting against the change. Many
workers walked off the job after eight hours before a campaign
of intimidation and threats ended the protests. The 2003
collective agreement signalled the cancellation of free welfare
benefits, such as medical, cultural and childcare services, and
sparked a more widespread protest campaign, supported by
Unity. But again ASM sanctioned the changes.
 In 2005, Rosoboroneksport took a controlling stake in
Avtovaz. A team of administrators arrived from Moscow,
headed by Vladimir Artyakov, a member of Putin’s circle who
worked in the presidential administration in 1997–99 and
served as general director of Rosoboroneksport from 2000 to
2005. Artyakov’s mandate, apparently, was to bring the local
political elite under control, choke off the remaining criminal-
ity at Avtovaz, and discipline the workforce. He has headed
the Avtovaz board of directors since 2005, and in August 2007
was appointed governor of Samara region.
 The new management in 2007 – with the car market

 P E O P L E : PA RT I E S , U N I O N S A N D N G Os 171

growing and inflation rampant – faced a challenge by assem-
bly plant workers to humiliating pay levels. When I visited
Togliatti in October 2007, activists showed me their pay slips:
they were taking home around 7,000 rubles ($250) a month,
plus about 6,000 rubles ($215) in bonuses. These were subsist-
ence rates. A month’s food and rent for an average Togliatti
household cost 7,000 rubles. The assembly plant workers were
mostly on low grades with little prospect of promotion; labour
turnover was at an all-time high.
 In March 2007, the pro-Kremlin United Russia party
– supported publicly by the Avtovaz top management – fought,
and won, the regional parliamentary elections on a slogan
of raising wages to 25,000 rubles a month, and pensions to
10,000 rubles a month, by 2010. But, while a fleet of Land
Cruisers was bought for the personal use of already highly
paid managers, nothing was done to improve wages in the
short term. Workers in one of the finishing shops, having
lobbied their managers without success, started a work to rule
on 9 July. Management had ‘not learned to listen to work-
ers’, and pay rates ‘didn’t reflect any Russian or international
principles’, they complained in a collective letter to Artyakov.
They demanded a threefold pay increase, to at least 25,000
rubles a month, and warned that they would strike if it was
not granted. Word now spread around the plant and Artyakov
received about 10,000 letters from individual workers to the
same effect. He announced a 4.5 per cent across-the-board pay
increase, so derisory that it just heightened the tension.
 On 1 August a group of between 400 and 700 workers
struck, stopping one of the main conveyor belts for five hours.
A mass meeting on the same day attracted a much larger
number, mostly women and young workers. Retribution was
swift: the management, having refused to negotiate, now
sacked two of the strikers and cut bonus payments to another
67. Later, Avtovaz management promised to index wages to
inflation, but refused to raise basic rates.
 The courts later refused to reinstate those dismissed, on the
grounds that no strike had taken place. Unity announced it
would support the victimised workers in challenging that deci-
sion, up to the Supreme Court if necessary. Twenty-year-old
Anton Vechkunin, a Unity activist, had been arrested in the
street before the strike and held for three days without charge.
He told me in an interview that the police and factory security

172 C H A N G E I N P U T I N 'S RU S S I A

guards had ‘watched my every move’ for several weeks. The
officers who arrested him claimed that he had been detained
for abusive and disorderly behaviour, a claim he dismissed as
‘an insult’.
 The strike starkly illuminated the difference between the
traditional and independent unions. Nikolai Karagin, the
ASM’s factory committee chairman and an (unsuccessful)
United Russia candidate in the March elections, told work-
ers that stopping work would be illegal. After the strike,
he approved the management’s disciplinary measures. In an
interview with a trade union newspaper, Karagin asserted that
the strike would be ‘treated not as a strike but as a refusal to
work by individuals’, and reiterated that he did not support the
action.
 Most strikers were ASM members, although some quit the
union after its failure to back them. It was Unity that supported
them, and arranged legal support for those victimised. When
workers approached Petr Zolotarev, Unity’s president, about
their pay demands, he suggested they call on their union, the
ASM, to sanction the strike. ‘The ASM responded by promis-
ing to organise a factory delegates’ conference, but this didn’t
happen’, he told me. On the day of the strike, he met with
pickets and addressed the mass meeting. ‘Workers are often
prepared to strike more readily than their trade unions, and
that’s what happened at Avtovaz’, he recalled.24

9

PEOPLE:
GRASSROOTS MOVEMENTS
Social movements outside the workplace, as well as trade union
organisation, revived during Putin’s second term as president
(2004–08). Nationwide protests were unleashed by public services
reforms that threatened vital safety nets for millions of families: the
reform of welfare benefits in 2005 and the privatisation of housing
services. Community organisations that sprang up during these, and
other, protests often outlived the disputes that gave rise to them.
Networks have been created, experience accumulated and new
methods of organisation worked out. There is potential for social
movements embracing a much wider range of issues.

THE WELFARE BENEFITS REVOLT

The reform of welfare benefits and housing services, both of
which became the focus of protests in 2005, was part of a broad
programme that also envisaged the part privatisation of education
and health services, mentioned in Chapter 7. This drive to dismantle
much of what remained of the Soviet social welfare system went
together with privatisation of the power industry, and the adoption
of timetables to raise electricity and gas tariffs to European levels.
For the Kremlin, these measures were essential to complete the tran-
sition to capitalism. For business, they were welcome opportunities
to profit. The reforms could not have been contemplated – even by
the most fiendish pro-marketeers – in the 1990s, and were consid-
ered too politically risky during Putin’s first term. But the economic
recovery, and the president’s popularity, encouraged the reformers
to move ahead in 2004. They confronted opposition from house-
holds for whom nonmoney benefits and cheap housing services
might well mean the difference between survival and poverty.

174 C H A N G E I N P U T I N 'S RU S S I A

 The welfare reform aimed to dismantle the Russian system of
nonmoney benefits, a Soviet legacy without exact equivalents in
the west: free housing, housing services (water, gas, heating, elec-
tricity and repairs), public transport, kindergartens, school meals,
medicines, health and dental services – and even, for a few, free or
subsidised holidays. The benefits went mainly to military or labour
veterans, or as incentives to people to move to rural areas or the far
north to work. Groups such as the disabled, former political pris-
oners and victims of the 1986 Chernobyl accident also qualified. A
national survey of households conducted in 2003 showed that just
over 50 per cent of them received nonmoney benefits. Researchers
estimated that nonmoney benefits amounted to 8.5 per cent of the
average total income of households receiving them, and 3.6 per cent
of the average total income of all households. Although the largest
category of recipients was retired employees, and there were more
recipients in middle-income than low-income households, those
who relied most heavily on the benefits were single women pension-
ers, retired married couples and single parents. No one pretended
the nonmoney benefits were ideal: they did little to counter child
poverty or hardship among the unemployed or low-paid workers,

A protest over municipal housing policy, 2007, Izhevsk. Photo: Den’, Izhevsk.

 P E O P L E : G RA S S RO OT S M OV E M E N T S 181

families moved from the countryside, or the slums, into their
tiny Soviet-era flats – where you are lucky to have room for
a window box – they were usually granted 600 square metres
of land outside the city. The allotments provided vital insur-
ance against food shortages, and a place for families to relax
at weekends and over the summer.* When I asked Aleksei Ilyin
where his commitment to defend his allotment came from, he
smiled: ‘I’m a peasant at heart.’ His family was deported from
the southern Urals to Kazakhstan in the 1930s, during Stalin’s
‘dekulakisation’ campaign. In 1977 he travelled to Izhevsk,
then a closed city, to study. He took a factory job but spent
every spare moment at his perfectly tended allotment.
 For the Liubitel-2 gardeners, the immediate enemy is Alians,
a company set up in 2003 by Valerii Rogozin, the former deputy
mayor of Izhevsk, and his son-in-law Andrei Periakov. Behind
Alians, in its turn, stands a larger business group, Komos,
controlled by Andrei Oskolkov, a deputy in the Udmurtiya
republic parliament, entrepreneur and close friend of Udmurtiya
governor Aleksandr Volkov. In June 2008 Komos concluded a
‘strategic alliance’ with Alians to finance future projects.
 Komos, which owns food processing and media businesses as
well as a real estate portfolio, expanded rapidly in 2007–08, in
part thanks to a $1 billion working capital loan from Sberbank,
Russia’s main state-owned bank. In 2008 it was in discussion
with Cargill, the multinational food corporation, which was
considering investing in its animal feedstock factories.
 It is no coincidence that Izhevsk’s heavy business hitters
moved into property. Along with Komos, a key player is the
Aspek-Domstroi group, controlled by Viktor Khoroshchavt-
sev, who represents Udmurtiya in the Federation Council and
leads the local branch of United Russia. In keeping with the
centralisation of power and money across Russia, Udmurtiya’s
oil companies passed out of the local elite’s hands in the early
2000s and are now controlled by the Kremlin and its allies, as
mentioned in Chapter 5. The local elite, cut off from the rich-
est source of revenues, have moved into other spheres in which
power can be converted into money.

* The allotment is named colloquially a ‘six-hundreder’. Most
Russian families have a summer house (dacha) at their allotment:
these range from wooden shacks to large brick buildings. Many
families spend two months or more at the allotment over the
summer; many pensioners spend most of their time there.

182 C H A N G E I N P U T I N 'S RU S S I A

 The building firms’ business plans require a close work-
ing relationship with the local authorities. Andrei Konoval,
head of Izhevsk’s alliance of community groups, explained in
a newspaper article that, typically, a builder buys a few allot-
ments, and simply expropriates land set aside for common
use. The authorities give him permission to build a residential
block. The fact that the adjacent allotments have not sold
up doesn’t worry either the builder or the authorities. Then
the builder applies for a compulsory purchase order for the
remaining allotments – and although that’s illegal, because
private companies cannot under law benefit from such orders,
it’s granted anyway.
 Izhevsk’s mayor, Aleksandr Ushakov, had promised in 2006
that no compulsory orders would be issued for allotments in
the city. But in January 2007, he signed the orders for land at
Liubitel-2 and two other locations. Confrontation climaxed.
The gardeners started legal actions against Alians and the city
authorities, and physically obstructed the bulldozers.
 In 2008, the economic crisis intervened. Alians stopped
construction work on the first of its six high-rise blocks; Alek-
sei Ilyin continued his battle against Alians in the courts; the
courts continued to sanction the company’s acquisition of land
which, for the moment, it could not afford to build on.
 The Liubitel-2 battle is part of a national phenomenon.
The mighty Moscow administration, renowned for its close
connections with the construction industry, has faced a
three-year campaign of defiance by allotment owners at the
Yuzhnoe Butovo suburb. A compulsory purchase order was
used to make way for developers, in contravention of federal
law. Some residents were offered modest one-room flats in
exchange for picturesque riverside properties.
 Campaigners estimate that there are 65 similar cases,
involving 86,000 residents, in the Moscow region alone.
Another 100 campaign groups in Moscow are fighting infill
development and building projects that threaten small parks.
In St Petersburg, compulsory purchase orders issued in connec-
tion with the Western High Speed Diameter road, the transport
ministry’s flagship public-private partnership project, were
resisted by garage owners who protested at the miserly sums
offered. Their spokesman, Dmitry Troyan, was beaten to death
in 2006; the murder remains unsolved.8

 P E O P L E : G RA S S RO OT S M OV E M E N T S 183

Activists under siege

Even the mildest forms of civic action bring out repressive,
paranoid instincts in the Russian law enforcement agencies
in Samara, a city of 1.2 million on the Volga. Intimidation
of activists and journalists climaxed in May 2007, when then
president Putin held a summit with European Union leaders
in Samara.
 A Dissenters’ March was staged to coincide with the summit,
although permission for it was only granted after the foreign
leaders had protested about heavy-handed police tactics.
Supporters from other towns were prevented from travelling to
Samara. A week before the summit, police detained Dissenters’
March organisers. They were released without charge, but then
photos of 30 of them were displayed on ‘wanted’ posters.
 Activists preparing a separate event – an ‘intergalactic
libertarian forum’ in a local community centre – were also
targeted. Aleksandr Lashmankin, the forum organiser, was
beaten unconscious by two men with baseball bats who
stole leaflets for the event and mobile phones. The mayor of
Samara, Viktor Tarkhov, forbade the community centre to host
the forum. Fifteen would-be participants staged a ‘street party’,
surrounded by 30 police. Lashmankin and another organiser
had been detained by police before it even began. In nearby
Togliatti, another group – nationalist-leaning activists who had
distributed leaflets to soldiers on 9 May,* calling on them not
to fight in Chechnya – were arrested.
 Journalists were targeted, too. The local offices of the
VolgaInform news agency, of Novaya Gazeta, Russia’s most
widely read opposition newspaper, and of Golos, a human
rights campaign group, were raided and computers confis-
cated. Police claimed they were checking for pirate software
– a joke in a country where it is ubiquitous in local govern-
ment, for example. After lengthy legal proceedings, cases
against VolgaInform and Golos were dropped, and an apol-
ogy made. The case against Novaya Gazeta resulted in the
closure of its local edition in early 2008, despite software
licence agreements being presented to the police. Even then the

* 9 May is the national holiday marking the Soviet victory over
Germany in the Second World War, on which military parades are
held in many towns.

184 C H A N G E I N P U T I N 'S RU S S I A

vengeful security services were not finished. A year later,
Novaya Gazeta’s Samara editor, Sergei Kurt-Adzhiev, reported
police intimidation of his family.
 The Samara security forces renewed their manic harassment
of the political opposition in the run-up to the parliamentary
elections of December 2007. Four organisers of Kasparov’s
Other Russia movement were detained for a week. Liudmila
Kuzmina of Golos told me that while Russian political lead-
ers claim commitment to democracy, they support laws that
empower local security forces to wage witch hunts. ‘There is
relentless intimidation by the security forces, which is illegal
and has not been sanctioned by the courts. The law on NGOs
has added to the psychological pressure.’
 Before and after the Samara summit, campaigners have
broken out of the isolation security forces try to impose, and
joined community-based campaigns. The greatest anger has
been aroused by property development, which is wrecking
historic areas of Samara’s town centre, urban parks and lakes,
and allotments on the shore of the Volga. Throughout 2007
and 2008, 15 residents’ groups have joined with each other,
and with young pravozashchitniki, to picket the mayor’s office.
Demonstrations have also been staged against conscription and
against the privatisation of the university’s library services.
 The persistence that campaigners require was brought home
to me in an interview with Aleksandr Lashmankin, the ‘liber-
tarian forum’ organiser. He became a civil activist in 2002,
aged 28, when he organised a campaign for the provision of
medicines and free diagnosis for AIDS sufferers. Officially
there are 33,001 in the Samara region, but he believes there
are at least five times as many.
 ‘We came up against a bureaucratic wall,’ he said. ‘It’s in
the bureaucrats’ personal interest to choke and strangle any
civic initiative, and that’s what they tried to do.’ The hardest
thing, he said, was arguing for treatment of AIDS, and proper
public information about the condition. Although HIV infec-
tion has in this decade spread mainly via sexual activity in
the majority heterosexual population, sufferers are victimised
by bureaucrats who see them as ‘drug users, prostitutes and
homosexuals’ who had brought it on themselves.
 By the mid-2000s, Lashmankin had come to believe that ‘if
the political situation doesn’t change, these things won’t change
either’. He became active in campaigns against conscription

 P E O P L E : G RA S S RO OT S M OV E M E N T S 185

and other human rights protests – and attracted the security
services’ attention. Despite his unassuming, compassionate
character and quietly spoken manner, he found himself made
into an ‘enemy of the people’. He was repeatedly prevented
from travelling from Samara to meet fellow activists.
 When he set off to the St Petersburg Social Forum, held in
parallel with the G8 summit in July 2006, he was arrested at
the bus stop and taken home, missing his train. He travelled
to nearby Novokuibyshev to try to get another train from
there, and was again detained. Activists’ websites logged
similar police action in 16 other cities. In December 2006
Lashmankin, anticipating similar trouble, decided to travel to a
Dissenters’ March in Moscow via Nizhnyi Novgorod. He was
detained by security services officers until the event was over.
 Samara is not atypical. It is possible to download similar
stories of repression in hundreds of Russian cities and towns
from human rights organisations’ websites.9

AN ARRAY OF CAUSES

In this final section I point to some conclusions about the breadth
and variety of Russia’s social movements, their level of coordination,
and their possible future direction.
 How broad are the social movements? So far, they embrace only a
small proportion of the population. The statistics quoted above, on
the protests over welfare benefits reform, are indicative: less than 1
per cent of the population participated, but they had the support or
sympathy of the majority. The protests over housing have involved
greater numbers, but still a small minority. On the other hand, there
are social movements on an ever-wider range of issues. Alongside
those described above work the trade union, human rights and envi-
ronmentalist movements. And new forms of protest keep appearing.
For example:

• The environmentalists have been joined by groups opposing
the recent construction boom on architectural and aesthetic, as
much as social, grounds.10

• The soldiers’ mothers committees and other longstanding
anti-militarist campaigners have been joined by new groups

186 C H A N G E I N P U T I N 'S RU S S I A

that defend the rights of conscripted soldiers and/or support
conscientious objectors in many towns.

• There has been a revival of student movements, such as the OD
Group at Moscow State University, concerned not only with
poor living conditions and financing but with the quality of
higher education.

Another extraordinary movement, by motorists, burst into life
during Putin’s second term. It began in the far eastern port of
Vladivostok, with protests against government proposals to ban
right-hand-drive vehicles. The plans would have outlawed the
huge number of secondhand Japanese cars owned by families
in the Russian far east, and ruined a thriving import business
in which many local people have found work after the closure
of manufacturing capacity in the 1990s. In 2005 a nonpolitical
lobby group, Freedom of Choice, organised a procession of 3,000
vehicles through Vladivostok sporting orange ribbons, a colour
that was supposedly chosen without reference to events in Ukraine
but carried an unmistakable message. The movement proved its
power over the case of Oleg Shcherbinsky, a railroad worker
jailed after a road accident in which the governor of Altai region,
Mikhail Yevdokimov, was killed. In August 2005 Shcherbinsky
had been turning off a highway in his right-hand-drive car, when
Yevdokimov’s car tried to overtake at about 200 kilometres per
hour and flew off the road. Putin falsely claimed that the involve-
ment of a right-hand-drive car had been a cause of the governor’s
death, and Shcherbinsky got a four-year jail sentence. Freedom of
Choice hit back with a nationwide series of rallies. Sensing a vote
winner, the parliamentary speaker Sergei Mironov and then the
presidential party United Russia swung behind Shcherbinsky. In
March 2006 he was freed on appeal.11

 As the economic slowdown took hold of Russia in late 2008,
one of the government’s first measures was to impose import duties
of 10–20 per cent on foreign-made cars. The measure, designed to
protect domestic manufacturers, took no account of the situation
in the far east, where since the collapse of the Soviet Union the
local economy has been shaped more by trade links with Japan
and Korea than by the government’s mainly ineffectual initiatives
to revive local industry. The motorists’ movement sprang back to
life, and in December 2008 several thousand people participated
in rallies in a string of far-eastern cities. The authorities’ mood
had sharply changed since 2006, though: the riot police moved

 P E O P L E : G RA S S RO OT S M OV E M E N T S 187

in, between 60 and 200 demonstrators were detained, and twelve
journalists covering the event were severely beaten up. A mani-
festo issued by the organisers called not only for the reduction of
import tariffs and support to the car industry, but also for free
speech, reduction of housing services tariffs – and the resignation
of the government. Previously, the motorists’ movement had been
categorised by some other activists as of ‘the middle class’. Now
the point was made that, while the 1990s recession had driven
many people in the far east out of jobs and into small businesses,
they were anything but a ‘middle class’ in the European sense.
Instead of the possibility of stable employment, they were now
being offered blows from police riot sticks.12

 Coordination and coherence of separate movements is at an early
stage. It’s worth quoting, again, the sociologist and activist Carine
Clément:

Russia is more and more being divided into two camps. There
are those who can make their plans for the future, who feel
the effects of stability and the improvement of living standards.
And there are those who, despite all the improvements, feel
they are in a precarious situation. Something happens – and
they can sink. They are not the poorest, but they live just a
little above the poverty line. This is the layer of the popula-
tion that suffers most from the government’s social reforms.…
Their first reaction to this intervention of the state in their lives
is the typical reaction of Soviet citizens in a traditional pater-
nalistic style – to write a letter to whoever’s in charge.… And
only after that [produces no results] do people begin to think:
OK, if the bosses aren’t going to do anything, that means they
need to do something themselves. And then the embryos of all
sorts of new civil structures appear – and these structures have
now started, bit by bit, to make contact with each other. It’s a
very slow process, though.13

Those points were made in February 2008, at the very peak of
the oil boom. Since then, the very economic changes that could
undermine most households’ precarious position have become
evident. But the coordination and unity of social movements is,
as Clément suggests, only at an early stage. Take, for example,
Izhevsk, where there has been considerable success at a local
level. A Coordinating Council for Civil Action was formed ‘to
negotiate with the authorities, and participating in amending the

188 C H A N G E I N P U T I N 'S RU S S I A

Udmurtiya budget to improve citizens’ standard of living’ during
the welfare protests in 2005. In the following year, the Council
moved from being a coalition to being an organising centre. At
the end of 2006, the Communist Party, which had traditionally
been the strongest political opposition in the town and had until
then worked with the Council, backed away from it and tried
to organise rival demonstrations. That failed, and the Council
was strengthened as a coordinating centre working across politi-
cal lines. In 2007, after two years of nonrecognition, the local
authorities agreed to negotiate with the Council.14

 Izhevsk is an exception, though. While in many localities single-
issue campaign groups have forced authorities to compromise or
negotiate, a coordinated approach is rare. That is not to say that
activists in different groups are unaware of, or indifferent, to
each other’s work. On the contrary: as well as the various gath-
erings (social forums, conferences and so on) already mentioned,
Russia’s social movements have a magnificent, high-quality Inter-
net presence and a high level of blog use which helps to bind
together groups that are geographically distant.15 (For an example
of campaign coordination locally, see the box on page 183 on
‘Activists under siege’.)
 As for the future direction of social movements, a major deter-
minant will be the impact of the economic slowdown on Russia.
On the one hand, this may produce a dampening effect on civic
activity and organisation of all kinds, for some of the reasons that
it did in the 1990s: that is, the daily struggle for survival into which
many people are thrown by unemployment, in particular, is often
an obstruction to community organisation and civic activism. On
the other hand, Russia moves into this economic crisis from a quite
different background from that of the early 1990s. Most people’s
living standards, and expectations, have been rising, albeit slowly
– and while democratic rights have been eroded, Putin’s rule is a
far, far cry from the comprehensive dictatorship of Soviet times. As
the recession began to bite in late 2008, Russia’s leading business
newspaper editorialised that it was those who now had something
to lose, as well as those nearer to the poverty line, who might be
moved to join protest movements. Arguing for relief for defaulting
mortgages, Vedomosti’s editors wrote:

Not to help the middle class now would be dangerous. In 1998,
Russians who had still not lost the habits of modest post-Soviet
life styles got through the crisis with the usual servility to fate.

 P E O P L E : G RA S S RO OT S M OV E M E N T S 189

But now they have something to lose: theoretically, 600,000
mortgage payers could lose their flats as a result of failing to
make repayments. And those happy owners of cars, fridges
and other goods bought with dollar loans, even if they don’t
lose their property, will spend their time rushing from one
foreign exchange booth to another, guessing the rates, hoping
to save at least some of their fast-devaluing ruble income on
which to live.16

The events in Vladivostok, described above, suggest that this is no
exaggeration.
 The Russian establishment harbours much greater fears, though,
about the reaction of the broader mass of working-class people to
the economic crisis. In December 2008, a survey recorded that 28
per cent of people have no savings on which to fall back in case of
redundancy. The economist Yevgeny Gontmakher, who has headed
the government’s department of social development (1997–2003)
and held a string of other leading social welfare posts, publicly
pictured a scenario in which citizens of one of Russia’s industrial
towns, enraged by a closure of its main factory, occupy buildings
and take the local governor hostage. He imagined the example
then being followed elsewhere. Such events could happen ‘in the
very near future’, he wrote, in an article headlined ‘Novocher-
kassk-2009’, an allusion to the workers’ revolt in Novocherkassk
in 1962. This articulation of such fears so disturbed the federal
media and communications inspectorate that it wrote to the news-
paper in which Gontmakher’s article appeared, and reminded it of
its duty to observe laws against extremism.17

 In February 2009, when street unrest erupted in the Baltic states
of Latvia and Lithuania over state austerity measures, Putin was
asked about the prospect of similar protests in Russia at a meeting
with United Russia parliamentarians. He emphasised the distinc-
tion between lawful and unlawful protests, and that if protesters
stepped outside the law, ‘the state and society have the right to
react and defend themselves’. Without naming the Baltic states, he
said Russia would not under any circumstances allow ‘the sort of
events taking place in other countries’. Given the readiness with
which law enforcement agencies have pronounced protest actions
illegal, civil society activists feared the worst. Arkady Dvorkovich,
an adviser to president Medvedev, told western journalists that
the administration was monitoring potential trouble spots, such as
factory towns hit by unemployment.18

190 C H A N G E I N P U T I N 'S RU S S I A

 Russian power showed just how nervous it gets about popular
reaction to the effects of the economic crisis in June 2009, when
Putin made an astonishing visit to the tiny town of Pikalevo in
north-west Russia. Pikalevo’s single workplace had in 2004 been
carved into three: two cement factories and a chemicals plant,
owned by Oleg Deripaska and two other oligarchs. In January
2009, as cement prices crashed, all three plants stopped work. After
months of being laid off without pay, about 1,000 of Pikalevo’s
9,000 workers blockaded the main highway to St Petersburg. Putin
flew into town with Deripaska and the other factory owners and
commanded, live on television, that they restart operations. They
meekly acquiesced. But such populism comes at a cost to power. In
the weeks that followed (when this book was already being typeset),
activists reported discussions about the need for direct action Pika-
levo-style in other towns hit by unemployment. In Altai region in
eastern Siberia, a giant tractor factory was occupied and a highway
blocked by laid-off construction workers. In Sverdlovsk workers at
a stood-down engineering factory formed a council to replace the
management.
 Spontaneous revolt and civic organisation are not the same. But
it seems likely that the end of the oil boom will stimulate both,
and bring a turbulence to which an increasing number of people in
Russia will react by moving, in one way or another, to take greater
control over their lives and thereby take part in shaping the future
of their country and much beyond it.

CONCLUSIONS
The interpretation of Putin’s Russia that I have presented points to
four groups of conclusions, about:

• the legacies left to Russia from the Soviet period
• the character of the Russian oil boom and the recession that is

following it
• the evolution of state power under Putin, and its changing

relationship with the owners of wealth on one hand and the
majority of the population on the other

• Russia’s social movements.

Soviet Legacies

The dynamics of power, money and people in Putin’s Russia cannot
be understood without bearing in mind the legacies of the Soviet
period. The first essential Soviet legacy was one of power. In the
economy, while Soviet-type workplace relations persisted in some
sections of industry and aspects of the Soviet welfare system were
maintained by governments wary of popular protest, many of the
Soviet system’s foundation stones collapsed with incredible speed.
In the space of a few years, the suppression of capitalist ownership
and the state’s near-monopoly of property, trade and commerce
disappeared. The near-collapse of the state apparatus, the abolition
of market rules and the loosening of capital controls in the 1990s
led to a wave of capital flight, probably the most concentrated ever.
And yet, as the Soviet economy collapsed and Russia was dragged
into the world market, large chunks of the Soviet elite quite easily
converted their power in the old system into both power and
wealth in post-Soviet capitalism. That power turned out to be a
more enduring resource than the state it had headed and the system
of Soviet economic rules that it had wielded. Elements of the elite
transformed themselves into capitalists, and assumed control of the
capitalist state, more easily than might have been expected.
 This points to important conclusions about the Soviet system.

192 C H A N G E I N P U T I N 'S RU S S I A

Since it had shut out capitalist forms of exploitation in the name of
workers’ power, previous generations of anticapitalists looked to it
as the herald of a better future. For some, this future would mean a
system based on state ownership but freed by one means or another
from the Soviet political dictatorship; for others, such as Gorbachev,
it took the form of a social democratic utopia. But it turned out
that the Soviet system was insufficient as the basis for superseding
capitalism, and that its state property was easier to unravel than the
power of its elite. That is why, as I argued in Chapter 1, the hopes
of the international left, of finding alternatives to the nightmare of
Yeltsin’s forced march to the market, were dashed. Yeltsin’s cruel,
inhuman policy choices were neither inevitable nor justified – but it
is now clear that the road to them was paved as much by late Soviet
history as by Yeltsin’s notorious advisers. Given how politically and
economically bankrupt the Soviet Union was, for decades before
its collapse, it is easy to see, with the benefit of hindsight, how it
was preparing the ground for the return of capitalism in its insane,
unstable late-twentieth-century form.
 The second legacy of the Soviet period that remains relevant is
the damage done by decades of dictatorship to people’s ability to
develop social and political movements, to organise for their own
interests, and to play a part in shaping society – in other words, to
practise democracy in a wide, active sense. Russia emerged from the
Soviet Union with virtually no tradition of social and community
organisation or of uncensored public discussion. It had an inexpe-
rienced working-class movement which had to roll back the effects
of decades of collaborationist trade unionism practised in the name
of the ‘workers’ state’. In the 1990s, the combination of this legacy
with the shocking effects of the slump obstructed social movements.
The main opposition, that of the Communist party, was mounted
in the name of the Soviet system, a return to which was impossible.
Russian society, and Russian social and political movements, are not
free of these shadows of the past even today, and the nationalism
and statism prevalent in the so-called ‘left’ is a reminder of this. The
possibilities for superseding these legacies will be a crucial concern
of the 2010s.

The Oil Boom and the Recession

The resurgence of state power in Putin’s Russia, and the recovery of
the economy and of average living standards, were made possible

 C O N C L U S I O N S 193

in the first place by the oil boom. From 1999, the revenues from
export sales of oil, gas and metals buoyed up the whole economy,
helping other industries to recover and stimulating domestic
demand. Against this background, Putin and his colleagues took
back control of the oil industry, in particular, from the Yeltsin-era
oligarchs, increased the tax take and made the state apparatus more
effective. But without the economic recovery, much of what Putin
did would have been impossible.
 During Putin’s second term it seemed to the Kremlin that the oil
windfall had made it all-powerful. The currency was stabilised, the
Russian state debt paid off and a considerable pot of foreign currency
reserves accumulated. Internationally, Putin could afford to play the
tough statesman, responding vigorously to US aggression in Central
Europe and denouncing the ‘unipolar’ world order. At home, aver-
age living standards had returned to, and in many respects exceeded,
those of the late Soviet period. In 2006–08, the consumer boom
made available cheap credit, cars, electrical appliances, foreign holi-
days and much else, to millions of better-off Russians. Under these
conditions, Putin had more room for manoeuvre politically: unlike
Yeltsin, he was supported, or grudgingly accepted, by much of the
population.
 But the oil boom was lopsided. It was accompanied by a gigantic
credit bubble. By mid-2008, the nearly $600 billion of reserves accu-
mulated by the Central Bank was almost matched by the $500 billion
borrowed by Russian companies and banks from foreign lenders.
Furthermore, the economy remained heavily dependent on commod-
ities and the export revenues they generated – and therefore vulner-
able to the price falls that came in 2008–09. And Russia displayed
symptoms of ‘Dutch disease’: that is, manufacturing and agriculture
remained uncompetitive in comparison to the commodity-exporting
sectors, thus reinforcing the country’s dependence on them.
 Crucially, the material benefits of the oil boom were mostly
gathered in the hands of the property-owning class. The chances
provided by the oil windfall to address Russia’s crisis of human
development were largely lost. As average living standards rose, the
gap between the rich and the poor, and between the rich regions and
poor regions, widened. Although Russia recovered from extremely
high levels of mortality of the early 1990s, little progress was
made in tackling its appallingly low life expectancy. The govern-
ment did too little to address the health and welfare problems that
caused it, choosing instead to concentrate fire on the wrong targets,
for example with its natalist campaign. The disaster of low life

194 C H A N G E I N P U T I N 'S RU S S I A

expectancy was clearly related to the misery of Russia’s working
poor, particularly in industrial areas that had been ravaged by the
1990s slump and had benefited less than others from the oil boom.
But Putin’s welfare reforms, centred on shifting service provision
into the private sector, may end up exacerbating inequalities.
 The concept of the ‘natural resource curse’ explains some
of these phenomena, but as I argued in Chapter 3, it takes for
granted elements in the bigger picture that should be questioned.
First, most writers on the subject assume that natural resources,
and indeed whole economies, are bound to remain under the
ownership and control either of states or of large privately owned
corporations. To my mind, however, socialist forms of common
ownership and control – not to be confused with the state owner-
ship and bureaucratic domination practised in the Soviet Union
and other largely nationalised economies – are the key to solving
these problems. In the aftermath of capitalism’s latest and most
serious disaster, it is to be hoped that the potential of social-
ism will begin to be more widely discussed and thought about.
Second, the ‘natural resource curse’ literature says too little about
the rich countries’ distorted demand for oil, gas and other natu-
ral resources, and for exports produced by newly industrialising
countries’ energy-intensive economies – which have grown sharply
with no concern either for human development or for the natu-
ral limits of those resources. It is this distortion of the whole of
humankind’s economic activity that supports the demand for oil
and gas and underlies the phenomena associated with the ‘natural
resource curse’.
 The legacy of the world financial crash in 2008, with which the
oil boom and credit bubble ended, will play a big part in determin-
ing Russia’s future. The Russian government has claimed that the oil
windfall provided Russia with an economic shield from the worst
effects of the financial crash. But it is very far from impervious.
The nature of the global financial system into which Russia has
so thoroughly integrated is such that capital flows out of weaker
economies at times of crisis. The $130 billion outflow of capital
from Russia in 2008 is the clearest indication of that. And under
conditions of global integration, the shock waves of the financial
crisis have ravaged industry across the world, including Russia,
with terrifying speed. For Russia’s people, all the progress made in
terms of human development, living standards and welfare during
the boom is now at risk.

 C O N C L U S I O N S 195

State Power under Putin

The centralisation of state power under Putin was in the first place
a reversal of the unprecedented collapse of the state under Yeltsin.
The state had ceded control of the oil industry to the oligarchs in
a chaotic act of surrender; political and military weakness drove it
into its disastrous war in Chechnya in 1994–96; its leaders had to
rely on oligarch-financed manipulation to win the 1996 election;
it had proved unable to collect sufficient taxes to finance its most
basic activities, and fell back on issuing treasury bonds, speculation
in which played a big part in Russia’s 1998 financial crisis. Much
of what Putin did in his first term, with the help of the contingent
of siloviki he brought into the state apparatus, simply restored to
the state the functions it fulfils in most capitalist countries but had
ceased to do in Russia in the 1990s: collecting taxes, managing the
currency, guiding economic policy and so on. This involved disci-
plining the oligarchs in the interests of the property-owning class
as a whole.
 The lurid tales in the western press about a ‘KGB takeover’ are
often as one-sided, and reflective of the western business elite’s
self-interest, as were the claims of a ‘mafia state’ in the 1990s.
Putin’s drive to increase the state’s role in ‘strategic sectors’ was not
motivated by a wish for large-scale nationalisation: the state even
now plays less of a part in the oil industry in Russia than it does
in oil states that serve international capitalism most loyally, such
as Saudi Arabia, Kuwait and Mexico. Economic policy has been
guided throughout the 2000s by right-wing liberal ‘market reform-
ers’ – Kudrin, Chubais and the rest – who oversaw the creation of
domestic capital markets, and continued privatisation and deeper
integration with world markets.
 The arguments by western commentators who compare the
‘dictator’ Putin with the ‘democrat’ Yeltsin are steeped in hypocrisy.
Yeltsin ordered the bombing of Parliament when it crossed him,
manipulated elections and unleashed mass murder in Chechnya.
His authoritarian instincts were limited only by the weakness of
the state apparatus that he headed. He was better liked in the
west because he was more amenable to US and European financial
interests. Democratic freedoms have been rolled back under Putin,
not because he wanted to do so more than Yeltsin did, but because
he was better at it. That authoritarianism is a very real danger to
the social movements and organisations that are the best hope for
Russia’s future. The violent attacks on activists and journalists,

196 C H A N G E I N P U T I N 'S RU S S I A

carried out with impunity, and the repressive sanctions used by
authorities at all levels, signal real dangers. But any large-scale clash
between those movements and the state lies in the future. That is
why, as I argued in Chapter 6, Zbigniew Brzezinski’s comparison
of Putin with Mussolini can not be taken very seriously. Putin
disciplined the oligarchs without making any challenge to capital-
ism as an economic system, in a manner similar to Mussolini’s. But
Putin and his colleagues – who have shown in the conduct of the
second Chechen war the brutality they are prepared to sanction
– have in Russia never been faced with the need to crush opposition
physically on the scale that Mussolini did.

Social Movements

On one hand I have argued that substantial change is brought about
by social movements, through which large numbers of people act
collectively to shape their future, taking politics out of the hands of
economic and political elites. On the other, the actual movements I
have described in Chapters 8 and 9 are embryonic and mostly local.
This is a paradox, but it can, and eventually will, be resolved. That
resolution is both possible and necessary. Collective participation
and social change are not cause and effect, or effect and cause; they
are the same thing.
 At the start of Chapter 8 I argued that the legacy of Soviet repres-
sion – the lack of traditions of organisation and action in communi-
ties and workplaces, and in society more generally – is one reason
that Russia’s social movements have developed so slowly. The Soviet
dictatorship, and the workplace paternalism with which it was
combined, made collective action all but impossible and bred habits
of subservience. And when the Soviet Union collapsed, the 1990s
slump, and the social disaster it produced, forestalled any rapid
recovery by social movements. The political confusions caused by
the false dichotomy between Soviet ‘socialism’ and capitalism made
matters worse – although the crisis now engulfing world capitalism
may well provide a clarification of realities that have been obscured
by the oil boom and the debt bubble.
 What is the real potential of Russia’s social movements? The
most persistent of them have arisen in response to changes that
threaten material benefits that working people perceive to be theirs
by right: examples are the demonstrations in January 2005 against
the monetisation of welfare benefits, and the protests against

 C O N C L U S I O N S 197

municipal services reform and the threat that it implies to decent,
affordable housing for most wage earners. At the peak of the boom,
the labour movement engaged in battles that – unlike the tormented
fights over unpaid wages in the 1990s – bore many similarities to
those in other capitalist economies. During the brief period in which
capital flowed in to Russia, in 2005–07, labour responded. The
Ford strike at St Petersburg was the best example.
 I have tried to offer a view of these movements that is just not
available via the media, even in the age of the Internet. For example
the protests described in Chapter 9 are no less powerful than those
that erupted in eastern Europe in the early months of 2009, but
– perhaps because they are geographically more distant, and more
difficult to contextualise – received only a fraction of the media
coverage. Furthermore, the media focuses on spontaneous outbursts
of protests – and social movements can not be judged solely on the
basis of such events. As I sought to convey in Chapters 8 and 9,
Russian civil society has much deeper resources: pravozashchitniki
with experience stretching back to Soviet times, and stubbornness to
match; journalists who challenge officialdom with courage border-
ing on recklessness; trade union and community activists with
fanatical organisational drive. When protests erupted in the early
1990s, their participants had almost no experience to look back to;
in the 2010s, that will be different.
 For all the Russian government’s dictatorial reputation, it has
consistently displayed extreme nervousness in the face of social
movements. Year after year, it has postponed increases in charges
for gas, water and electricity, for fear of provoking a reaction.
Authoritarianism is certainly part of the relationship between power
and people in Putin’s Russia – but, up until now, rising living stand-
ards have been, too. This balance has been crucial to the way that
Putin has ruled. The economic hardships resulting from the world
crisis mean that that relationship will inevitably change. As it does,
Russia’s social movements will realise some of their potential, in
both expected and unexpected ways.

NOTES

Introduction

1 Christopher Xenakis, What Happened to the Soviet Union? How and
why American sociologists were caught by surprise (Westport, Praeger,
2002), p. 12.

2 On the world economy, Giovanni Arrighi, The Long Twentieth
Century (London, Verso, 2002), pp. 239–324; Robert Brenner, The
Boom and the Bubble: The US in the world economy (London, Verso,
2002); A. Glyn, A. Hughes, A. Lipietz and A. Singh, ‘The rise and
fall of the golden age’, in Stephen Marglin and Juliet Shore (eds), The
Golden Age of Capitalism (Oxford, Clarendon, 1990); Paul Krugman,
The Return of Depression Economics and the Crisis of 2008 (London,
Penguin, 2009); David McNally, ‘From financial crisis to world slump:
accumulation, financialization and the global slowdown’ (research
paper, 2008); Harry Shutt, The Trouble With Capitalism: An enquiry
into the causes of global economic failure (London, Zed Books,
1998); Andrew Walter, World Power and World Money: The role
of hegemony and international monetary order (London, Harvester
Wheatsheaf, 1993); John Roberts, $1000 Billion A Day: Inside the
foreign exchange markets (London, HarperCollins, 1995).

3 Walter, World Power, pp. 196–7.
4 Susan Strange, Casino Capitalism (Oxford, Blackwell, 1986), p. 18.
5 Arrighi, The Long Twentieth Century, pp. 316–17 and pp. 322–3;

Stuart Corbridge, Nigel Thrift and Ron Martin (eds), Money, Power
and Space (Oxford, Blackwell, 1994).

6 Timothy Colton, The Dilemma of Reform in the Soviet Union (New
York, Council on Foreign Relations, 1986), p. 198.

7 Thane Gustafson, Crisis Amid Plenty: The politics of Soviet energy
under Brezhnev and Gorbachev (Princeton, Princeton University Press,
1989), pp. 263–86; Stephen Kotkin, Armageddon Averted: The Soviet
collapse, 1970–2000 (Oxford, Oxford University Press, 2001), pp.
15–17.

8 Colton, The Dilemma, pp. 37 and 206; Seweryn Bialer, The Soviet
Paradox: External expansion, internal decline (London, Tauris, 1986);
Alan Smith, Russia and the World Economy: Problems of integration
(London, Routledge, 1993), pp. 156–76.

9 Arrighi, The Long Twentieth Century, pp. 323–4.

 N OT E S 199

Chapter 1: From Gorbachev to Yeltsin

1 Egor Gaidar, Gosudarstvo i evoliutsiia (St Petersburg, Norma, 1997),
p. 159.

2 Ol’ga Kryshtanovskaia, Anatomiia rossiiskoi elity (Moscow, A.V.
Solov’ev, 2004), pp. 274–304; D. L. Ushakov, Ofshornye zony v
praktike rossiiskikh nalogoplatel’shchikov (Moscow, Iurist, 1999),
pp. 82–3; David Woodruff, Money Unmade: Barter and the fate of
Russian capitalism (London, Cornell University Press, 1999), p. 66;
Alexander Bim, Derek C. Jones and Thomas E Weisskopf, ‘Hybrid
forms of enterprise organisation in the former USSR and the Russian
Federation’, Comparative Economic Studies, 35:1 (Spring 1993), p. 15
(employment).

3 Anna Akhmedova, ‘Ischezaiushchii PSB’, Vedomosti, 28 February
2007.

4 Juliet Johnson, A Fistful of Rubles: The rise and fall of the Russian
banking system (London, Cornell University Press, 2000), p. 36.

5 Johnson, A Fistful of Rubles, pp. 57–9; David Lane and Cameron
Ross, The Transition from Communism to Capitalism: Ruling elites
from Gorbachev to Yeltsin (London, Macmillan, 1999).

6 ‘Inside Kremlin as it tightens its grip’, Wall Street Journal, 19
December 2006; Russian presidential website <www.kremlin.ru>.

7 Ian Traynor, ‘Putin urged to apply Pinochet stick’, Guardian, 31
March 2000; Alfa Bank website <www.alfabank.com>.

8 Naomi Klein, The Shock Doctrine: The rise of disaster capitalism
(London, Allen Lane, 2007), pp. 219–20 and 239.

9 Peter Reddaway and Dmitri Glinski, The Tragedy of Russia’s Reforms:
Market bolshevism against democracy (Washington, US Institute of
Peace Press, 2001), pp. 231–308; Joseph Blasi, Maya Kroumova and
Douglas Kruse, Kremlin Capitalism: Privatizing the Russian economy
(New York, Cornell University Press, 1997), pp. 13–85; Nikolai
Shmelev, V poiskakh zdravogo smysla: dvadtsat’ let rossiiskikh
ekonomicheskikh reform (Moscow, Ves’ mir, 2006), pp. 242–300.

10 Reddaway and Glinski, The Tragedy, p. 253 (my emphasis); Anders
Aslund, Building Capitalism: The transformation of the former Soviet
bloc (Cambridge, Cambridge University Press, 2002), pp. 110–13.

11 Padma Desai, Conversations on Russia: Reform from Yeltsin to Putin
(Oxford, Oxford University Press, 2006), pp. 291–2 (interview with
Boris Jordan); Janine Wedel, Collision and Collusion: The strange
case of western aid to Eastern Europe 1989–1998 (London, Macmil-
lan, 1998), pp. 121–4, and ‘Harvard’s role in US aid to Russia’,
Boston Globe, 25 March 2006; David McClintick, ‘How Harvard lost
Russia’, Institutional Investor, 13 January 2006.

12 Stefan Hedlund, ‘Russia and the IMF: a sordid tale of moral hazard’,
Demokratizatsiya 9:1 (2001), pp. 104–6; John Odling-Smee, ‘The IMF
and Russia in the 1990s’ (IMF Working paper 04/155, 2004).

13 L. Abalkin and J. Whalley (eds), ‘The problem of capital flight from

200 N OT E S

Russia’, The World Economy 22:3 (1999), pp. 421–4; William
Cooper and John Hards, ‘Russian capital flight, economic reforms
and US interests: an analysis’, Congressional Research Service report
RL30394 (10 March 2000); L. L. Fituni, Tenevoi oborot i begstvo
kapitala (Moscow, Vostochnaia literatura, 2003), pp. 34–6 and 55–5;
L. Grigoryev and A. Kosarev, Capital Flight: Scale and nature
(Moscow, 2000).

14 Simon Pirani, ‘$150bn capital flight ravages Russia’, Observer, 16
May 1999.

Chapter 2: From Yeltsin to Putin

1 Anatol Lieven, Chechnya: Tombstone of Russian power (London, Yale
University Press, 1998).

2 Lieven, Chechnya, p. 170.
3 David Hoffman, The Oligarchs: Wealth and power in the new Russia

(New York, Public Affairs, 2003), pp. 296–324; Chrystia Freeland,
Sale of the Century: The inside story of the second Russian revolution
(London, Little Brown, 2000), pp. 161–81; Ira Lieberman and Rogi
Veimetra, ‘The rush for state shares in the “Klondyke” of wild east
capitalism’, George Washington Journal of International Law and
Economics 29:3 (1996), pp. 737–68.

4 Hoffman, The Oligarchs, pp. 325–64; and newspaper articles.
5 William Tompson, ‘Putting Yukos in perspective’, Post-Soviet Affairs

21:2 (2005), p. 163.
6 Dale Gray, ‘Evaluation of taxes and revenues from the energy sector in

… FSU countries’, IMF Working Paper 98/34 (1998); Hoffman, The
Oligarchs, p. 205.

7 Vadim Volkov, Violent Entrepreneurs: The use of force in the making
of Russian capitalism (London, Cornell University Press, 2002); Rich-
ard Behar, ‘Capitalism in a cold climate’, Fortune, 12 June 2000; Metal
Bulletin Research, A Strategic Assessment of the Aluminium Industry
in the CIS (London, 1997); Metal Bulletin, various articles; <www.
bykov.info>.

8 Stephen Handelman, Comrade Criminal: Russia’s new mafiya (London,
Yale University Press, 1995), p. 342.

9 Aslund, Building Capitalism, pp. 341–3; Andrei Shleifer and Robert
Vishny, The Grabbing Hand: Government pathologies and their cures
(Cambridge Mass., Harvard University Press, 1998), pp. 7–13 and
123–150; Adam Swain, Vlad Mykhnenko et al., ‘Neo-liberalising post-
soviet space: corruption and transition’, in K. Birch and V. Mykhnenko
(eds), The Rise and Fall of Neoliberalism: The collapse of an economic
order? (London, Zed Books, forthcoming).

10 London School of Hygiene and Tropical Medicine Adult Mortality in
Russia project. UN Development Programme, Demographic Policy in
Russia: From reflection to action (life expectancy). Rosstat (Federal
State Statistics service) website <www.gks.ru> (population).

 N OT E S 201

11 UNICEF, A Decade of Transition: Regional monitoring report no. 8
(Florence, 2001), pp. 47–52; excess deaths are counted as those that
would not have occurred had mortality remained at its 1989 level.
Vladimir Shkolnikov et al., ‘Changes in life expectancy in Russia in
the mid 1990s’, The Lancet, 24 March 2001; World Bank, Dying Too
Young (2005); Tatiana Maleva, ‘Prostykh reshenii slozhnykh problem
ne sushestvuet’, Ekonomika Rossii, 21:22, 2006; Desai, Conversations
on Russia, pp. 310–21 (interview with Anatoly Vishnevsky).

12 David Stuckler et al., ‘Mass privatisation and the post-communist
mortality crisis’, The Lancet, January 2009; Jeffrey Sachs, letter,
Financial Times, 19 January 2009.

13 Rosstat; Olga Kislitsyna, ‘Income inequality in Russia during transition’
(EERC working paper 03/08).

14 Linda Cook, Postcommunist Welfare States: Reform politics in Russia and
Eastern Europe (London, Cornell University Press, 2007), pp. 62–83.

15 Simon Clarke, ‘A very Soviet form of capitalism? The management
of holding companies in Russia’, Post-Communist Economies, 16:4
(2004), pp. 405–22.

16 Aslund, Building Capitalism (pp. 5 and 451 quoted) and How Capital-
ism Was Built (Cambridge, Cambridge University Press, 2007); David
Woodruff, ‘The economist’s burden’, New Left Review, 55 (2009).

17 Joseph Stiglitz, Globalization and its Discontents (London, Penguin,
2002), pp. 133–65 and 182–5; Peter Nolan, China’s Rise, Russia’s Fall
(London, Macmillan, 1995).

18 World Bank, Making Russia Competitive: Executive summary (2006);
Russian Economic Report no. 13 (December 2006).

19 Krugman, The Return of Depression Economics, p. 97.
20 Woodruff, Money Unmade; Shmelev, V poiskakh zdravogo smysla,

pp. 281–93.
21 Hoffman, The Oligarchs, p. 412.
22 Johnson, A Fistful of Rubles, pp. 212–17; OECD, Economic survey

2000: Russian Federation (2000) pp. 37–44; Hedlund, ‘Russia and the
IMF’; CSFB, 1998 Annual Review; newspaper articles.

23 UNCTAD Secretariat and UN Economic Commission for Europe, The
Russian Crisis (Geneva, October 1998); ‘Lex’, Financial Times, 28
December 1998; letter from Harry Shutt, Financial Times, 31 Decem-
ber 1998; Augusto Lopez-Claros, ‘The role of international financial
institutions during the transition in Russia’, in Judith Twigg and Kate
Schechter (eds), Social Capital and Social Cohesion in Post-Soviet
Russia (New York, M.E. Sharpe, 2003), pp. 243–67.

24 OECD, Economic Survey 2000, p. 62; Simon Pirani, ‘Winter of
discontent looms large’, Gemini News Agency, 27 October 1998.

Chapter 3: Power and Money: The Economic Foundations

1 Accounts Chamber of the Russian Federation, Bulletin, various;
Paris Club press release, 23 June 2006; Central Bank of Russia

202 N OT E S

website <www.cbr.ru>; Troika Dialog, Russia Economic Monthly,
various.

2 Philip Hanson, ‘The Russian economic recovery: do four years of
growth tell us that the fundamentals have changed?’, Europe-Asia
Studies 55:3 (2003), pp. 365–82.

3 Michael Bernstam and Alvin Rabushka, ‘Russia’s economic contrac-
tion and recovery 1992–2004’, in Michael Ellman (ed.), Russia’s Oil
and Natural Gas: Bonanza or curse? (London, Anthem Press, 2006),
pp. 55–102.

4 BP Statistical Review of World Energy.
5 Amy Myers Jaffe et al., The Changing Role of National Oil Compa-

nies in International Energy Markets. Baker Institute Policy Report
no. 35 (Houston, Baker Institute, 2007); Rosneft company presenta-
tion, February 2007; Simon Pirani, ‘The worrying wealth of nations’,
Emerging Markets, 21 October 2007.

6 Fiona Harvey, ‘Axe fossil-fuel handouts, says Browne’, Financial
Times, 2 November 2008; Greg Muttitt, ‘Oil sell-off by stealth’ <www.
niqash.org> (on Iraq).

7 Hellfire Economics: Multinational companies and the contract
dispute over Kashagan (December 2007) and The Kashagan Stitch-Up
(January 2008) <www.carbonweb.org> (Kashagan).

8 Rudiger Ahrend and William Tompson, Realising the Oil Supply
Potential of the CIS: The impact of institutions and policies (Paris,
OECD, 2006), pp. 6–8.

9 International Energy Agency, World Energy Outlook 2004, pp. 303–4.
10 Ahrend and Tompson, Realising the Oil Supply Potential, p. 23;

Alfa Bank, ‘Russian oil industry – Less taxes, please’, research report
(Moscow, 14 March 2007).

11 Jonathan Stern, The Future of Russian Gas and Gazprom (Oxford,
Oxford University Press, 2005), pp. 7–19; ‘Gazprom’s $69 billion
question – when to start developing Yamal gas’, Gas Matters, October
2004, pp. 27–32.

12 Earth Observation Group, NOAA National Geophysical Data Center,
A Twelve Year Record of National and Global Gas Flaring Volumes
(Boulder, Colo., 2007).

13 Rudiger Ahrend, ‘Sustaining growth in a hydrocarbon-based econ-
omy’, pp. 105–26 in Ellman (ed.), Russia’s Oil and Natural Gas;
Peter Rutland, ‘Putin’s economic record: is the oil boom sustainable?’,
Europe–Asia Studies 60:6 (2008), pp. 1051–72 (on Russia). Macar-
tan Humphreys, Jeffrey Sachs and Joseph Stiglitz (eds), Escaping
the Natural Resource Curse (New York, Columbia University Press,
2007); Terry Lynn Karl, The Paradox of Plenty (London, University
of California Press, 1997); Jeffrey Sachs and Andrew Warner, ‘The big
rush, natural resource booms and growth’, Journal of Development
Economics, 59:1 (1999), pp. 43–76 (on the natural resource curse
generally).

14 Rutland, ‘Putin’s economic record’, p. 1070.

 N OT E S 203

Chapter 4: Power and Money: The State, Oligarchs and Oil

1 Quote from Edward Lucas, ‘Back to the Cold War – Putin’s Russia
threat to Britain’, Daily Mail, 23 May 2007. Presentational stereotypes
tell their own story. An image of Putin in dark glasses, with a shadowy
Kremlin behind him, was used on the covers of both Yuri Felshtinsky
and Vladimir Pribylovsky’s The Age of Assassins: The rise and rise of
Vladimir Putin (London, Gibson Square, 2008) and an issue of the
Economist (25–31 August 2007) headlined ‘Putin’s people: the spies
who run Russia’.

2 Reddaway and Glinski, The Tragedy, pp. 109–18.
3 Amy Knight, Spies Without Cloaks: The KGB’s successors (Princeton,

Princeton University Press, 1996), pp. 12–27, 32–49, 79–90, 218–21;
John Dunlop, The Rise of Russia and the Fall of the Soviet Empire
(Princeton, Princeton University Press, 1993), pp. 192–206 and
239–60; Yevgenia Albats, The State Within a State (New York, Farrar
Straus Giroux, 1994), pp. 276–88.

4 Knight, Spies Without Cloaks, p. 56.
5 Aleksei Mukhin, Spetssluzhby Rossii i ‘bol’shaia’ politika (Moscow, SPIK-

Tsentr, 2000), pp. 17–27; ‘Chekistskaia elita v stroiu’ <www.whoiswho.
ru>, 2001; Iurii Vasil’ev, ‘Spetsluzhby gotoviat pokhishchenie Nevzlina’,
Moskovskie novosti, 29 December 2003 (Kondaurov).

6 Knight, Spies Without Cloaks, p. 57; Aleksei Khodorych, ‘Poslednii
dovod zashchity’, Kommersant-Den’gi, 17 April 2002.

7 ‘Chekistskaia elita v stroiu’ <www.whoiswho.ru> (2001); Anastasiia
Dagaeva, ‘Deputatu nichego nel’ziia’, Vedomosti, 8 April 2008
(Lebedev).

8 ‘The making of a neo-KGB state’, Economist, 25 August 2007.
9 Il’ia Zhegulev, ‘Sozdanie preemnika’, SmartMoney, 21 April 2008; N.

Gevorkian, A. Kolesnikov and N. Timakova, Ot pervogo litsa: razgovory
s Vladimirom Putinym (Moscow, Vagrius, 2000), pp. 118–28.

10 This interpretation is advanced in Lilia Shevtsova, Putin’s Russia
(Washington, Carnegie Endowment, 2005), pp. 85–6.

11 Lentapedia <www.lenta.ru/lib/> (biographical details); Daniel Triesman,
‘Putin’s silovarchs’, Orbis, Winter 2007, p. 143; Olga Kryshtanovskaya
and Stephen White, ‘Putin’s militocracy’, Post-Soviet-Affairs, 19:4
(2003), p. 300; Peter Baker and Susan Glasser, Kremlin Rising:
Vladimir Putin’s Russia and the end of revolution (New York, Scribner,
2005), pp. 251–3.

12 Felshtinsky and Pribylovsky, The Age of Assassins, pp. 6–7; Edward
Lucas, The New Cold War: How the Kremlin menaces both Russia and
the west (London, Bloomsbury, 2008), p. 25.

13 Aleksei Germanovich, ‘Kapituliatsiia’, Vedomosti, 15 February 2001,
and ‘Nekruglyi stol’, Vedomosti, 26 February 2001.

14 Valerii Paniushkin and Mikhail Zygar, Gazprom: novoe russkoe
oruzhie (Moscow, Zakharov, 2008), pp. 90–106; Simon Pirani,
‘Turner’s Russian roulette’, Observer, 4 February 2001.

204 N OT E S

15 Mikhail Kozyrev, ‘Gde den’gi-to’, Vedomosti, 21 November 2001;
‘Gazprom boss ends Itera affair by buying Purgaz’, Gas Matters,
December 2001, p. 22; ‘After the clear-out, Gazprom gropes towards
a strategy’, Gas Matters, March 2002, pp. 23–8.

16 Andrew Scott Barnes, Owning Russia: The struggle over factories,
farms and power (London, Cornell University Press, 2006), pp.
210–25; William Tompson, ‘Putting Yukos in perspective’, Post-Soviet
Affairs, 21:2 (2005), pp. 159–81; <www.khodorkovsky.ru>; <www.
rosneft.ru>.

17 E. Mikhailovskaia (ed.), Rossiia Putina: istoriia bolezni (Moscow,
Panorama, 2004), p. 98; Boris Kagarlitskii, Upravliaemaia demokratiia
(Ekaterinburg, Ultra-Kul’tura, 2005), p. 507.

18 ‘Banks push suretyship case on Yukos loan’, Trade Finance, February
2005, pp. 10–12; Simon Pirani, ‘Rosneft sets ambitious targets’, Trade
Finance, July 2005, pp. 13–15; Catherine Belton, ‘Investors “made
backdoor Yukos approach”’, Financial Times, 7 September 2007.

19 Svetlana Ivanova et al., ‘“Iukos” – ne poslednii’, Vedomosti, 29
October 2004; OECD, Economic Survey: Russian Federation 2004,
p. 37.

20 Simon Pirani, ‘Oligarch? No, I’m just an oil magnate’, Observer,
4 June 2000; Andrei Panov, ‘Za transfertnye tseny – v tiur’mu’,
Vedomosti, 17 May 2005.

21 World Bank, From Transition to Development: A country economic
memorandum for the Russian Federation (2005), pp. 60–3; Peter
Oppenheimer and Sergiy Maslichenko, ‘Energy and the economy:
an introduction’, in Ellman (ed.), Russia’s Oil and Natural Gas, pp.
15–31.

22 Alfa Bank, Russian Tax Claims, research report (Moscow, November
2004).

23 Iu. Vitkina and A. Rodionov, Nalogovye prestupniki epokha Putina.
Kto oni? (Moscow, Vershina, 2007), p. 46; Nikolai Petrakov, Prob-
lemy nalogooblozheniia neftianoi otrasli Rossii. Analiticheskii doklad
(Moscow, Institut problemy rynka RAN, 21 March 2006).

24 IMF Bureau of Statistics, Government Finance Statistics Yearbook
2007, Table 922.

25 Dev Kar and Devon Cartwright-Smith, Illicit Financial Flows from
Developing Countries: 2002–2006 (economists’ version) (GFI, 2009),
Tables 10, 14 and 18; Fitch Ratings, Russia’s Rising Capital Flight and
Private External Debt, 13 June 2005; Abdullah Almounsor, ‘A devel-
opment comparative approach to capital flight: the case of the Middle
East and North Africa, 1970–2002’, in Gerald Epstein (ed.), Capital
Flight and Capital Controls in Developing Countries (Cheltenham,
Edward Elgar, 2005), pp. 234–61.

26 ‘Isskustvo balansa’, Vedomosti, 24 September 2002; letter from
Anatolii Reshetnikov, Vedomosti, 27 September 2002; ‘Question time
for Rusal’, Metal Bulletin, 7 October 2002; ‘Tolling lives to survive
another day’, Metal Bulletin, 1 September 2003; letter from Robin

 N OT E S 205

Adams, Resource Strategies, to the Russian prime minister, 24 July
2003; Dmitry Simakov, ‘Veshch’ nedeli: spasibo tollingu’, Vedomosti, 4
August 2006; Dmitry Kazmin et al., ‘Tolling bez ofshorov’, Vedomosti,
29 July 2008. Gleb Stoliarov, ‘Rusal sporit s gorniakami’, Vedomosti,
28 March 2008; ‘Zaiavlenie NPGR o situatsii na “Sevuralboksitrud”’,
16 April 2008 <www.ktr.su>; ‘Bastoval – teper’ ukhodi’, Trud, 19
August 2008 (Sevuralboksitrud).

27 Ian Rutledge, The Sakhalin II PSA: A production ‘non-sharing’ agree-
ment (Sheffield, SERIS, November 2004); Timothy Fenton Krysiek,
Agreements From Another Era: Production sharing agreements in
Putin’s Russia, 2000–2007 (Oxford, OIES, November 2007).

28 Elena Mazneva, ‘Nominaty “Gazproma”’, Vedomosti, 30 April 2008;
Ed Crooks, ‘BP seeks more joint ventures in Russia’, Financial Times,
23 July 2007; Ed Crooks, ‘Schroder a vital link’, Financial Times, 16
January 2009; other newspaper articles; Krysiek, Agreements.

29 Marshall Goldman, Oilopoly: Putin, power and the rise of the new
Russia (Oxford, Oneworld, 2008), p. 7.

30 Simon Pirani (ed.), Russian and CIS Gas Markets and their Impact
on Europe (London, Oxford University Press, 2009); Simon Pirani,
Jonathan Stern and Katja Yafimava, The Russo–Ukrainian Gas
Dispute of 2009: A comprehensive assessment (Oxford Institute for
Energy Studies, February 2009).

Chapter 5: Power and Money: From Oil Boom to Bust

1 Micex group presentation, 1 October 2008.
2 ‘Lex: Gazprom’, Financial Times, 27 April 2006; Simon Pirani, ‘The

rise and rise of Rosneft’, Energy Focus, August 2007; Nat Mankelow,
‘Maturing market meets western needs’, Financial Times, 29 October
2007; author’s notes (Rosneft annual meeting).

3 Goldman Sachs Global Investment Research, Russian Banks, Novem-
ber 2005; Simon Pirani, ‘Russian banks’, Credit magazine, September
2004.

4 Simon Pirani, ‘Growing pains’, Emerging Markets, 19 May 2007; Alfa
Bank, Mortgage Growth Drives Retail Lending, 27 February 2007;
Alfa Bank, CIS Banks: Time to be choosy, 18 February 2008.

5 World Bank, Russian Economic Report nos 15 (November 2007) and
16 (June 2008).

6 William Tompson, ‘Back to the future? Thoughts on the political
economy of expanding state ownership in Russia’, Les Cahiers Russe,
no. 6 (2008); Vedomosti and the Moscow Times, various issues.

7 Nataliia Zubarevich, Krupnyi biznes v regionakh Rossii: analiticheskii
doklad (Moscow, Pomatur, 2005); Vedomosti and Den’ (Izhevsk),
various issues; interview with Sergei Shchukin, 30 September 2007.

8 ‘Ramki goskapitalizma’, Vedomosti, 9 July 2007; Igor Ivanov and
Andrei Kovalevskii, ‘Ponaekhali’, Russkii Newsweek, 10 April 2008;
‘Crisis? What oil crisis?’, Economist, 7 June 2008.

206 N OT E S

9 David Mandel, Labour After Communism (Montreal, Black Rose
Books, 2004), p. 33; Gleb Stoliarov, ‘Dvoe iz “kol’tsa”’, Vedomosti, 10
December 2007; ‘Renault priparkovalsia na AvtoVAZe’, Kommersant,
3 March 2008.

10 ‘On the offensive’, Financial Times, 14 May 2008; ‘Gunvor, Putin
and me’ (letter), Financial Times, 22 May 2008; Elena Mazneva et
al., ‘Posledniaia kaplia dlia Timchenko’, Vedomosti, 23 May 2008;
Andrew Higgins et al., ‘Secretive associate of Putin emerges’, Wall
Street Journal, 11 June 2008 (on Gunvor). Olga Petrova, ‘Khoziain
“Rossii”’, Vedomosti, 16 June 2008; Irina Reznik et al., ‘Pomoshniki
“Rossii”’, Vedomosti, 24 July 2008; Elena Mazneva et al., ‘Chto
pokupaet Timchenko’, Vedomosti, 7 October 2008; Catrina Stewart,
‘Bank Rossiya emerges’, Moscow Times, 10 July 2008; Boris Nemtsov
and Vladimir Milov, Nezavisimyi ekspertnyi doklad: ‘Putin i Gazprom’
(Moscow 2008) (on Rossiya).

11 Capgemini/Merrill Lynch World Wealth Report 2008; Forbes, vari-
ous issues; Craig Mellow, ‘Ruble high rollers’, Institutional Investor,
December 2007; Mikhail Overchenko, ‘Milliardery sdulis’, Vedomosti,
12 March 2009; Gavin Knight, ‘From Russia with love’, The London
Paper, 1 November 2007.

12 Committee on the Global Financial System, Capital Flows and Emerging
Market Economies (BIS website, January 2009), pp. 7–11, 17 and 83.

13 Krugman, The Return of Depression Economics, p. 179; World Bank,
Russian Economic Report 17, p 11; Central Bank of Russia website
<www.cbr.ru>; articles in Trade Finance magazine by the author (on
loans).

14 Deutsche Bank, Russia’s Economics: From fragmentation to integra-
tion, 21 April 2008; Fitch Ratings, Russia: Global shocks expose
weaknesses, 22 October 2008; Arkady Ostrovsky, ‘M Stanley eyes
Russian growth’, Financial Times, 1 June 2004; Peter Larsen, ‘Gold-
man makes measured return to Russia’, Financial Times, 8 March
2007; Catherine Belton, ‘Merrill to expand in emerging markets’,
Financial Times, 24 January 2008.

15 Ol’ga Kuvshinova et al., ‘Raznye investitsii’, Vedomosti, 12 May 2008;
Deutsche Bank, Russia’s Economics; Alfa Bank, Monitoring Invest-
ment Activity in Russia, research report, 8 February 2007, pp. 4–7;
UralSib Bank, Strategy: Russia in 2008, 22 January 2008; Deutsche
Bank, Russia: Economics: Dealing with Russia’s capital flight (on
returning flight capital).

16 Maria Rozhkova, ‘Milliardami zakidaem’, Vedomosti, 22 May 2007.
17 World Bank, Russian Economic Report 16, June 2008.
18 Ol’ga Kuvshinova, ‘Evro khuzhe voiny’, Vedomosti, 22 August 2008;

VTB Bank Europe Research, Economic Flashnote, 21 August 2008;
Andrew Kramer, ‘The last days of the oligarchs?’, International Herald
Tribune, 7 March 2009.

19 George Soros, ‘America must lead a rescue of emerging economies’,
Financial Times, 28 October 2008.

 N OT E S 207

20 Fitch Ratings, Russia: Global shocks; Kommersant, 22 September
2008.

21 RIA Novosti, ‘Russian billionaire Deripaska gets $4.5 bln state bailout
loan’, 30 October 2008; Timofei Dziadko, ‘Perezaklad na $2 mlrd’,
Vedomosti, 30 October 2008.

22 Nadezhda Ivanitskaia, ‘Antikrizisnyi desant’, Vedomosti, 2 February
2009 (long-term package); Elena Mazneva, ‘Neft’ na 20 let vpered’,
Vedomosti, 18 February 2009 (Chinese deal).

23 ‘Putin says $90b stimulus plan’, Bloomberg, 6 April 2009; Deutsche
Bank, EM Insight: Russia’s anti-crisis package, 30 March 2009;
newspaper reports.

24 ITAR-TASS, 31 October 2008; Stefan Wagstyl, ‘Putin sees no link
to war in market fall’, Financial Times, 12 September 2008; Robert
Skidelsky, ‘Crisis hit Russia must scale down its ambition’, Financial
Times, 30 October 2008.

25 Bank for International Settlements, Semiannual OTC Derivatives
Statistics, <www.bis.org>; Zhanna Smirnova, Directing the Deriva-
tives Boom: Micex Group derivatives market presentation (2008);
Tom Fairless, ‘Investors pile into Russian derivatives’, Financial News,
4 July 2008; Tobias Ehinger, ‘Trading of Russian derivatives: is the
Russian market becoming more mature?’, Eurex, July 2007; Simon
Pirani, ‘Russian market needs legal framework’, Futures and Options
World, June 2003.

26 David Pilling, ‘Unlucky numbers’, Financial Times, 10 February 2009; ‘The
bill that could break up Europe’, Economist, 28 February 2009; Alfa Bank,
Looking at Russia’s Economy in Relative Terms, 9 October 2008.

27 Fitch Ratings, Russia: Foreign Reserves, the Rouble and Capital
Outflows, 4 February 2009; ‘Capital flight from Russia reaches $40
bn’, RIA Novosti, 26 February 2009.

28 Fitch Ratings, Russia:, op. cit.; Catherine Belton, ‘The Putin defence’,
Financial Times, 29 December 2008.

29 ‘Russia official jobless up’, Reuters, 11 March 2009; Ol’ga Kuvshi-
nova, ‘Industriia svobodna’, Vedomosti, 17 February 2009; Gleb
Stoliarov, ‘Deripaska uvol’niaet’, Vedomosti, 10 March 2009; ‘Severstal’
sokrashchaet 9 tysach sotrudnikov’, RIA Novosti, 11 March 2009.

30 Robin Paxton, ‘Mining giant may be hard sell’, Moscow Times, 25
February 2009; ‘Medvedev lays metals merger to rest’, Moscow Times,
2 March 2009; Iuliia Fedorinova et al., ‘Otsrochka na $14 mlrd’,
Vedomosti, 10 March 2009.

31 Fitch Ratings, Russia; ‘Standard, Troika, to buy troubled assets’,
Moscow Times, 10 March 2009.

32 World Bank, Russian Economic Report 18 (March 2009).

Chapter 6: Power and People: How Russia is Ruled

1 Boris Kagarlitsky, Russia Under Yeltsin and Putin (London, Pluto
Press, 2002), p. 239.

208 N OT E S

2 Interview with Liudmila Alekseeva, 11 March 2008.
3 Kagarlitsky, Russia Under Yeltsin and Putin, pp. 230–5; Paul Kleb-

nikov, Godfather of the Kremlin: Boris Berezovsky and the looting
of Russia (New York, Harcourt, 2000), pp. 302–4; Yuri Felshtinsky
and Alexander Litvinenko, Blowing Up Russia: Terror from within
(New York, SPI Books, 2002), pp. 62–139; Elena Bonner, ‘Another
Putin show trial’, Wall Street Journal Europe, 25 November 2004;
Marina Lepina, ‘Mikhail Trepashkin zanialsia zashchitoi reputatsii’,
Kommersant, 1 April 2008; <www.trepashkin.ru> .

4 Tania Lokshina (ed.), Zhizn na voine (Moscow, Demos Centre, 2007),
pp. 45–55; Human Rights Watch, The ‘Dirty War’ in Chechnya, March
2001; Human Rights Watch, Burying the Evidence: The botched
investigation into a mass grave in Chechnya, May 2001; Amnesty
International, Failure to protect or punish: Memorandum to the PACE
on the conflict in Chechnya, January 2002; Memorial website <www.
memo.ru>.

5 Liliia Shevstova, Putin’s Russia (Washington, Carnegie Endowment,
2005), p. 284; RFE/RL, ‘What direction for Chechnya?’, 8 July 2008;
Tom Parfitt, ‘The republic of fear’, Sunday Times, 20 August 2006 (on
Kadyrov).

6 Human Rights Watch, ‘Widespread torture in the Chechen Republic:
briefing paper’, 13 November 2006, and As If They Fell From the Sky’:
counterinsurgency, rights violations and rampant impunity in Ingush-
etia (2008); Mar’iam Magomedova, ‘V Ingushetii maniakal’no boiatsia
odnogo – ischeznoveniia liudei’, Novye Izvestiia, 22 September 2008;
Memorial website.

7 Peter Baker and Susan Glasser, Kremlin Rising: Vladimir Putin’s Russia
and the end of revolution (New York, Scribner, 2005), pp. 99–120.

8 Anna Politkovskaya, Putin’s Russia (London, Harvill, 2004), pp. 1–27;
Human Rights Watch, The Wrongs of Passage, October 2004; Fran-
coise Dauce and Elisabeth Sieca-Kozlowski (eds), Dedovshchina in the
Post-Soviet Military (Stuttgart, Ibiden-Verlag, 2005).

9 <www.electoralgeography.com> , federal electoral commission website
<www.cikrf.ru>; RFE-RL Newsline, 3, 4, 11 and 28 December 2007
and 10 January 2008; Adam Blomfield, ‘Putin voting “scam”’, The
Independent (Dublin), 3 December 2007; Golos Association website
<www.golos.org>.

10 Iurii Levada, Ishchem cheloveka (Moscow, Novoe izdatel’stvo, 2006),
p. 126; Kagarlitskii, Upravliaemaia demokratiia, p. 506.

11 Olga Kryshtanovskaya and Stephen White, ‘Putin’s militocracy’,
Post-Soviet Affairs 19:4 (2003), pp. 289–306; Bettina Renz, ‘Putin’s
militocracy? An alternative interpretation’, Europe Asia Studies 58:6
(2006), pp. 903–24; Viktor Cherkesov, ‘Nel’zia dopustit’, chtoby voiny
prevratilis’ v torgovtsev’, Kommersant, 9 October 2007; Ekaterina
Zapodinskaia, ‘Iz-pod “dela Gosnarkokontroia” vybivaiut “Trekh
kitov”’, Kommersant, 12 October 2007; ‘Ot redaktsii: belaia kost’’,
Vedomosti, 2 November 2007 (on intra-siloviki struggles).

 N OT E S 209

12 Deutsche Bank, Russia’s Catch Up Formula, 29 February 2008;
Indem foundation, Vo skol’ko raz uvelichilas’ korruptsiia za 4 goda
<www.anti-corr.ru>; Arkady Ostrovsky, ‘Bribery in Russia up tenfold’,
Financial Times, 21 July 2005.

13 Andrew Wilson, Virtual Politics: Faking democracy in the post-
Soviet world (London, Yale University Press, 2005), pp. 75–7; Golos
website; V. K. Levashov, Sotsiopoliticheskaia dinamika Rossiiskogo
obshchestva 2000–2006 (Moscow, Academia, 2007), p. 48; Levada,
Ishchem cheloveka, p. 88.

14 Wilson, Virtual Politics.
15 Interview with Anatoly Aksakov, 27 June 2007; Richard Sakwa,

Russian Politics and Society (London, Routledge, 2008), pp. 160–87
(on elections and voting figures).

16 Wilson, Virtual Politics, p. 96 (on Shabdurasulov); Aleksei Chadaev,
Putin: Ego ideologiia (Moscow, ‘Evropa’, 2006); L. V. Poliakov, Pro
suverennuiu demokratiu (Moscow, ‘Evropa’, 2007).

17 Steven Lee Myers, ‘Putin is overheard making light of rape’, New
York Times, 19 October 2006, and ‘Izrail’ ne priznal Romana Abram-
ovicha’, Kommersant, 19 October 2006 (Katsav); Ukrainska Pravda
<www.pravda.com.ua/news>, 12 April 2008 (Saakashvili) and 3 Octo-
ber 2008 (Yushchenko); Vincent Jauvert, ‘Sarko le russe’, Le Nouvel
Observateur, 13 November 2008. Thanks to Mike Haynes, who got
me thinking about this.

18 ‘Tsifra nedeli: 1088016’, Vedomosti, 16 October 2002; ‘Ot redaktsii:
Den’ tirana’, Vedomosti, 22 December 2004; Kirill Kharat’ian, ‘Tsitata
nedeli’, Vedomosti, 26 June 2007; ‘Ot redaktsii: razdvoenie amnezii’,
Vedomosti, 31 October 2007; Clifford Levy, ‘Nationalism of Putin’s
era’, New York Times, 27 November 2008; Liudmila Rybina, ‘Esli
by na meste Stalina byl ia’, Novaia Gazeta, 18 September 2008, and
other articles; A. V. Filippov, Noveishaia istoriia Rossii 1945–2006 gg.:
kniga dlia uchitelia (Moscow, Prosveshchenie, 2007), pp. 81–94 (on
education).

19 Nadezhda Azhgikhina, ‘The struggle for press freedom in Russia’,
Europe Asia Studies 59:8 (2007), pp. 1245–62; ‘How free is the
Russian media?’, Index on Censorship 37:1, 2008; International Feder-
ation of Journalists website <www.ifj.org>; interviews with representa-
tives of the Russian Union of Journalists and the Glasnost Defence
Foundation. In all, 308 journalists died violently or prematurely from
1993–2008; the figures used represent the campaigning organisations’
consensus on work-related deaths.

20 Civic Forum website <www.civilforum.ru>; Public Chamber website
<www.oprf.ru>; Anastasiia Kornia, ‘Dorogoi altruizm’, Vedomosti, 18
July 2007; Mariia Chertok, ‘NKO: zakon ob obshchestvennoi pol’ze’,
Vedomosti, 7 June 2007; Richard Sakwa, Putin: Russia’s choice
(London, Routledge, 2007), pp. 167–74.

21 Zbigniew Brzezinski, ‘Moscow’s Mussolini’, Wall Street Journal, 20
September 2004.

210 N OT E S

22 George Soros, ‘Who lost Russia?’, New York Review of Books, 13
April 2000; Aleksandr Litvinenko, Lubianskaia Prestupnaia Grup-
pirovka (New York, Grani, 2002); Ian Cobain et al., ‘UK police
investigate tycoon’s Russian coup claims’, Guardian, 13 April 2007;
Anne Penketh and Kim Sengupta, ‘The plot to kill Boris Berezovsky’,
Independent, 19 July 2007, and other articles; Cathy Scott-Clark and
Adrian Levy, ‘Why a spy was killed’, Guardian magazine, 26 January
2008.

Chapter 7: People and Money: Human Development Dilemmas

1 UNDP, Demographic Policy in Russia: From reflection to action
(2008); World Bank, Dying Too Young: Addressing premature mortal-
ity and ill health … in the Russian Federation (2006); Nadezhda
Ivanitskaia et al., ‘Fantasticheskaia demografiia’, Vedomosti, 23 May
2007; Desai, Conversations on Russia, pp. 310–21; Ol’ga Kuvshinova,
‘Rossiia vymiraet’, Vedomosti, 29 April 2008; Ol’ga Kuvshinova,
‘Glavnyi prioritet’, Vedomosti, 11 February 2008; World Bank, From
Red to Gray: The ‘third transition’ of aging populations in Eastern
Europe and the Former Soviet Union (Washington DC, 2007).

2 UNAIDS/WHO, Eastern Europe and Central Asia: AIDS epidemic
update, Regional summary (2008); Murray Feshbach, ‘Potential
social disarray in Russia due to health factors’ (working paper, 2006);
Michael Specter, ‘The devastation’, New Yorker, 11 October 2004.

3 Rosstat; World Bank, Migration and Remittances: Eastern Europe
and the Former Soviet Union (2006); FNPR v meniaiushchemsia
obshchestve: informatsionnyi sbornik ot IV k VI s‘ezdu FNPR
(Moscow, 2006), p. 13; RFE-RL, ‘New Russian laws create widespread
uncertainty’, 15 January 2007.

4 K. S. Jomo and Jacques Baudot (eds), Flat World, Big Gaps: Economic
liberalisation, globalisation, poverty and inequality (London, Zed
Books, 2007), p. xvii.

5 FNPR v meniaiushchem obshchestve, pp. 10–11; ‘Ot redaktsii: soblazn
minimuma’, Vedomosti, 11 April 2008.

6 Rosstat (on industrial sectors). The method of counting workers by
industrial sector changed in 2005, making comparisons difficult.
Sergei Surkov and Valentina Venedeeva, ‘Politika na rynke truda’, in
Tat’iana Maleva (ed.), Obzor Sotsial’noi politiki v Rossii, Nachalo
2000-kh (Moscow, NISP, 2007), pp. 111–57; FNPR v meniaiushchem
obshchestve, p. 25; ILO press release, 18 November 2008 (on working
conditions).

7 Unicef Innocenti Social Monitor, Understanding Child Poverty in
South-Eastern Europe and the CIS (2006), pp. 2–3; Alina Pishniak,
‘Reformy v sfere sotsial’noi podderzhki’, in Maleva (ed.), Obzor
Sotsial’noi politiki, p. 362; interview with Svetlana Aivazova, 4 Octo-
ber 2007.

8 UNDP, Russia’s Regions: National Human Development Report,

 N OT E S 211

Russian Federation 2006/2007; World Bank, Russian Economic
Report 14 (June 2007), p. 16; Simon Pirani, ‘An uncertain future’,
Emerging Markets, 22 October 2007.

9 Tullio Buccellato and Tomasz Mickiewicz, ‘Oil and within-region
inequality in Russia’, Economics Working Paper no. 80 (CSESCE,
September 2007).

10 Rosstat; Aleksandra Burdiak and Liliia Ovcharova, ‘Dostupnost’
zhil’ia: vozmozhnosti naseleniia i podderzhka gosudarstva’, in Maleva
(ed.), Obzor Sotsial’noi politiki v Rossii, pp. 302–30; Tat’iana
Sokolova, ‘Kto zaplatit za kapital’nyi remont doma?’, Sobstvennik,
November 2006; ‘Ot redaktsii: vechnost’ remonta’, Vedomosti, 29
July 2008; Ol’ga Proskurina, ‘Vse 240 milliardov srazu ne osvoim’,
Vedomosti, 27 November 2007.

13 <www.urbaneconomics.ru>; Anton Filatov and Bela Liaub, ‘Rossiia
ne stroitsia’, Vedomosti, 15 October 2008; Kirill Blokhin, ‘Leonid
Bandorin: rost ob‘emov zhil’ia ne uvelichivaet ego dostupnosti’, Boss
magazine, 10 September 2008.

14 Linda Cook, Postcommunist Welfare States: Reform Politics in Russia
and Eastern Europe (London, Cornell University Press, 2007), pp.
145–57.

15 S. V. Shishkin (ed.), Rossiiskoe zdravookhranenie: motivatsiia vrachei
i obshchestvennaia dostupnost’ (Moscow, NISP, 2008); interview with
Natalia Zubarevich, 10 July 2007.

Chapter 8: People: Parties, Unions and NGOs

1 Kagarlitskii, Upravliaemaia Demokratiia, pp. 519–20; <www.lenta.
ru>; Natalia Kostenko and Maksim Glikin, ‘V Rossii ne byvaet dvukh
tsarei’, Vedomosti, 15 May 2008.

2 Programma Kommunisticheskoi partii Rossiiskoi federatsii; ‘Ziuga-
nov: XX s‘ezd KPSS – “chernaia data” v rossiiskoi istorii’, Trud, 14
February 2006; G.A. Ziuganov, ‘Stalin ob istoricheskom prizvanii
russkikh’, Pravda, 26 September 2008.

3 A. S. Titkov, Party no. 4. Rodina: Whence and why? (Moscow, Panorama,
2006); Federation of Jewish Communities press release, 28 June 2005.

4 <www.nazbol.ru>; Andrew Miller, ‘Putin’s pariah’, New York Times, 2
March 2008; Keith Gessen, ‘Monumental foolishness’, Slate magazine,
20 February 2003. Pawel Pawlikowski, Serbian Epics: Bosnia 1992
(film), archived at Records of the International Human Rights Law
Institute, HU OSA 304-0-16, and video displayed at <http://www.
youtube.com/watch?v=kcCFJAfLTJE> (Sarajevo).

5 ‘Skinkhedy popali pod redkie stat’i’, Kommersant, 9 March 2004;
‘Delo ‘Shul’tsa’’, Limonka no. 257, September 2004; ‘Zub drakona
vypal’, Novaia Gazeta, 12 December 2005; ‘Pereneseno slushanie’,
RIA Novosti, 1 July 2005.

6 Eduard Limonov, Kak My Stroili Budushchee Rossii (Moscow, ‘Yauza’,
2004), pp. 117–20, 204 and 499–501.

212 N OT E S

7 Reddaway and Glinski, The Tragedy, pp. 326–8 and 591;
Yelena Bonner, ‘Yeltsin’s betrayal of democracy’, testimony to the
US Commission on Security and Cooperation in Europe, 19 January
1995; Bill Bowring, ‘Sergei Kovalyov: the first Russian human rights
ombudsman – and the last?’, in Rein Mullerson, Malgosia Fitzmaurice
and Mads Andenas (eds), Constitutional Reform and International
Law in Central and Eastern Europe (The Hague, Kluwer Law, 1998),
pp. 235–56; Olivia Ball and Paul Gready, The No-Nonsense Guide
to Human Rights (London, New Internationalist, 2006), pp. 34–42
(interpretations of human rights).

8 Interview, 3 March 2008.
9 <www.bellona.org> (on Nikitin); <www.sakharov-musem.ru> (on

Pasko); <www.baikalwave.eu.org> (on Baikal).
10 Interview with Larisa Fefilova, October 2007; O. P. Dzera, Polozhenie

zakliuchennykh v Udmurtii: Otchet, published on <www.zaprava.ru>;
Nadezhda Gladysh, ‘Lav Stori’, Den’ (Izhevsk), 5 July 2007, and other
articles in Den’; Larisa Fefilova, ‘Schastlivyi bilet!?’, Vestnik Fonda
‘V zashchitu prav zakliuchennykh’ nos. 6–7, July 2007; Lev Ponomarev,
‘Revival of the Gulag? Putin’s penitentiary system’, Perspective (ISCIP),
18:1 (2007); International Helsinki Federation, Report on Visiting
of Closed Institutions in Russian Federation in 2004; <www.
zashita-zk.org>.

11 Samuel Baron, Bloody Saturday in the Soviet Union: Novocher-
kassk, 1962 (Stanford, Calif., Stanford University Press, 2001);
Viktor Haynes and Olga Semyonova, Workers Against the Gulag
(London, Pluto Press, 1979); David Mandel, Perestroika and the
Soviet People (Montreal, Black Rose Books, 1991) (on the Soviet
period); Michael Burawoy, Simon Clarke, Peter Fairbrother and Pavel
Krotov (eds), What About the Workers? (London, Verso, 1993) (on
the 1990s).

12 Mandel, Labour After Communism, pp. 19–21.
13 Mandel, Labour After Communism, pp. 59 and 75.
14 Interview with Boris Kravchenko, 21 February 2007.
15 Interview with Kirill Buketov, 19 February 2007; Carine Clément,

‘Pod’em rabochego i profsoiuznego dvizheniia: itogi 2007 goda’,
<www.ikd.ru>, 28 December 2007.

16 Interview with Boris Kravchenko; Mandel, Labour After Communism,
pp. 40–1; Oleg Shein, Vystuplenie na mezhdunarodnoi konferentsii po
trudovym pravam, Kiev, 26 November 2008; FNPR v meniaiushchem-
sia obshchestve, pp. 6–11; Sarah Ashwin and Simon Clarke, Russian
Trade Unions and Industrial Relations in Transition (Basingstoke,
Palgrave Macmillan, 2003), pp. 62–71 and 106–31.

17 Interview with Igor Shanin, 27 June 2007; General’noe soglashenie
na 2005–2007 gg.; Irina Mysliaeva, Kakim mozhet byt’ sotsial’noe
partnerstvo v Rossii (Moscow, Trudovaia demokratiia, 2000); Andrei
Kolesnikov, ‘Chleny profsoiuza otrabotali svoe pivo’, Kommersant, 15
November 2006; <www.gmpr.ru>; Rosstat.

 N OT E S 213

18 ‘S novym MROTom?’, Solidarnost’, 18 June 2008; Ol’ga Kuvshinova,
‘Tarifnaia gonka’, Vedomosti, 17 July 2008.

19 Boris Vishnevskii, ‘“Ford” v fokuse’, Novaia Gazeta, 15 Febru-
ary 2007; Gleb Stoliarov, ‘Profsoiuz meshaet rostu’, Vedomosti, 19
November 2007; M. Fonov, ‘Zabastovka na “Forde”. Kak eto bylo’,
Solidarnost’, 16 January 2008; ‘Rabochie Ford otkazalis’ ot peregovo-
rov s administratsiei’, Vedomosti, 5 December 2007. I thank the Russia
Research Programme at the University of Warwick, which made avail-
able research papers on the Ford strike and union organisation at
Avtovaz.

20 Sergei Silin, ‘Zabastovok budet bol’she’, Solidarnost’, 13 February
2008; Svobodnyi profsoiuz no. 1, 2007, pp. 10–12.

21 Iuliia Fedorinova et al., ‘Bastuiut vse’, Vedomosti, 21 August 2007.
22 Petr Biziukov, ‘Kratkii informatsionnyi obzor protestnoi i zabasto-

vochnoi aktivnosti’, 24 September 2008, and other articles on <www.
ikd.ru>; ‘Na lidera profsoiuza “Ford” Alekseia Etmanova soversheno
povtornoe napadenie’, <www.ikd.ru>, 15 November 2008, and other
articles.

23 Beverly Silver, Forces of Labor: Workers’ movements and globalization
since 1870 (Cambridge, Cambridge University Press, 2003), p. 41.

24 Interviews with Petr Zolotarev, Anton Vechkunin, Anna Perova and
other Avtovaz workers, 5–6 October 2007; Carine Clément, ‘Komu
vygodno polivat’ griaz’iu rabochikh Avtovaza?’, <www.ikd.ru>, 14
September 2007; Natal’ia Kochemina, ‘Zabastovka na “AvtoVAZe”:
mify i real’nost’, Solidarnost’, 8 August 2007; ‘Obrashchenie prof-
soiuznogo komiteta OAO “Avtovaz” ‘Edinstvo’, 17 August 2007;
Albert Speranskii, ‘Podpolnyi stachkom deistvuet’, <www.ikd.ru>,
September 2007; <www.profedinstvo.ru>; <www.lenta.ru> (on
Artiakov); Mandel, Labour After Communism, pp. 128–52.

Chapter 9: People: Grassroots Movements

1 National Survey of Household Living Standards and Participation in
Social Programmes (NOBUS), 2003; Liliia Ovcharova and Alina Pish-
niak, ‘Reformy v sfere sotsial’noi podderzhki naseleniia’, in Maleva
(ed.), Obzor sotsial’noi politiki v Rossii, pp. 331–75; Liliia Ovcharova,
‘Vlianiie sotsial’nykh transfertov na uroven dokohdnoi obespechen-
nosti domokhoziaistv’, Demoskop Weekly, 21 March 2005; Evgenii
Gontmakher, ‘Monetizatsiia – eto mina, zalozhennaia pod budushchee
Rossii’, <www.polit.ru>, 15 November 2005; Susanne Wengle and
Michael Rasell, ‘The monetisation of L’goty: changing patterns of
welfare politics and provision in Russia’, Europe-Asia Studies 60:5
(2008), pp. 739–56.

2 Kagarlitskii, Upravliaemaia Demokratiia, pp. 534–41; Levada, Ishchem
cheloveka, pp. 129–39; Aleksandr Brod, Sotsial’nyi vzryv i obshchest-
venno-politicheskie protsessy sovremennoi Rossii, 25 March 2005.

3 Levada, Ishchem cheloveka, p. 138; interview with Sergei Shchukin, 30

214 N OT E S

September 2007; Carine Clément, ‘Pod’em grazhdanskikh protestnykh
dvizhenii’, <www.ikd.ru>, November 2006.

4 Galina Khovanskaia, Kvartirnyi vopros (Moscow, Veres, 2007); Sergei
Shchukin, ‘Kak dobit’sia kapital’nogo remonta nashikh domov’, Zhitel’
(Izhevsk): spetsial’nyi vipusk, 1 June 2006, p. 9; Nadezhda Gladysh,
‘Vlasti vynuzhdeny idti na ustupki izhevskim domkomam’, Den’,
June 2007; RKS (<www.roscomsys.ru>) and Rosvodokanal (<www.
rosvodokanal.ru>) websites; interviews with Svetlana Stichikhina, 30
September 2007, and Andrei Konoval, 2 October 2007.

5 Interviews with Vladimir Fershtein, 1 October 2007, and Larisa
Bozina, 5 October 2007; Soiuz Koordinatsiionnykh Sovetov, Kak zash-
chitit’ svoi prava pri novom Zhilishchnom Kodekse, <www.ikd.ru>,
September 2007; Andrei Pushkin, ‘Tochka zreniia: samoupravlenie ili
samolechenie?’, Vedomosti, 12 November 2007; ‘Kto dushit TSZh v
Volgograde’, Komsomol’skaia Pravda, 11 September 2006; Regnum
news agency, 6 February 2008; correspondence from Brateevo TSZh.

6 Interview with Andrei Konoval, 2 October 2007; Obrashchenie
sovet ‘Permskikh obshchezhitii’, <www.aglob.info>, June 2008;
Izhevskie Obshchagi, August 2006; Elena Brantsevich, ‘Sabotazh v
obshchagakh’, Den’, 12 April 2007.

7 ‘Prodolzhaetsia kampaniia SKS “Za narodnuiu zhilishchnuiu poli-
tiku”’, <www.ikd.ru>, December 2006; Iurii Iudin, ‘Sozdano rossiiskoe
dvizhenie zhilishchnogo samoupravleniia’, <www.tsj.ru>, 5 October
2007; Anton Oleinik, ‘ZhKKh: Ekho vzryva’, Vedomosti, 29 October
2007.

8 Interview with Aleksei Il’in, 29 September 2007; Andrei Konoval,
‘Al’ians s “Al’iansom”’, Den’, 1 February 2007 and other articles in
Den’; Gennadii Zubov, ‘Butovskii sindrom’, Ogonek no. 15, April
2008; Mariia Bunina, ‘Na asfal’te: beskonechnaia istoriia’, Vedomo-
sti, 13 October 2008 (on housing). ‘“Komos-Grupp” i Volkov Ltd’,
Den’, 8 November 2007; ‘Komos Group to discuss cooperation with
Cargill’, <www.meatrussia.com>, 18 September 2008; ‘Komos priv-
lechet amerikanskie tekhnologii’, Kommersant-Perm, 23 September
2008, and other articles in Kommersant-Perm; press release of PIK
group, 5 June 2008; ‘“Komos-Stroi” proglotil “Alians”?’, Soversh-
enno Konkretno (Izhevsk), no. 30, August 2007 (on Izhevsk business
groups).

9 Interviews with Liudmila Kuzmina, Aleksandr Lashmankin and
others, 7–8 October 2007; articles on <www.samara-may.livejournal.
com>, <www.svoboda.tv>, <www.ru.indymedia.org> and <www.ikd.
ru>; Dar’ia Grigorian, ‘Pered sammitom sazhaiut gazony i aktivis-
tov’, Novaia Gazeta, 14 May 2008; ‘Samara vzialas’ za beisbol’nye
bity’, Kommersant, 16 May 2007; Sergei Kurt-Adzhiev, ‘V sredu
posetil kapital Kazenkin’, Novaia Gazeta, 4 October 2007; Iuliia
Sukhonina, ‘Pravozashchitniki soobrazili na troikh’, Kommersant-
Nizhny Novgorod, 1 August 2008.

10 Dmitry Vorobyev and Thomas Campbell, ‘Anti-viruses and under-

 N OT E S 215

ground monuments: resisting catastrophic urbanism in St Petersburg’,
<www.metamute.org>, January 2008.

11 ‘In a grassroots victory, a driver walks free’, Moscow Times, 24 March
2006; Arkady Ostrovsky, ‘Russian car lobby evolves into juggernaut’,
Financial Times, 14 December 2006.

12 Nabi Abdullaev and Francesca Mereu, ‘Far east drivers get leaders to
listen’, Moscow Times, 16 December 2008; Boris Kagarlitskii, ‘Vossta-
nie “srednego klassa” v Primor’e’, <www.ikd.ru>, 21 December 2008;
Roza Gorn, ‘Primor’e: bunt vmesto srednego klassa’, <www.ikd.ru>,
22 December 2008.

13 Aleksandr Mekhanik, ‘Ideologiia obshchestvennoi bor’by’, Ekspert, 11
February 2008.

14 Interview with Andrei Konoval, 2 October 2007; Sergei Shchukin,
‘Kak zakrugliali stol’, <www.ikd.ru>, 5 April 2007.

15 Markku Lonkila, ‘The internet and anti-military activism in Russia’,
Europe-Asia Studies 60:7 (2008), pp. 1125–49.

16 ‘Ot redaktsii: est’ chto teriat’, Vedomosti, 2 December 2008.
17 ‘28% rossiian ne na chto zhit’, <www.vedomosti.ru>, 17 December 2008;

Evgenii Gontmakher, ‘Stsenarii: Novocherkassk-2009’, Vedomosti, 6
November 2008; Anastasiia Kornia, ‘“Vedomosti” preduprezhdeny’,
<www.vedomosti.ru>, 21 November 2008.

18 ‘V. V. Putin provel vstrechu s rukovodstvom partii “Edinaia Rossiia”’,
<www.government.ru>, 27 February 2009; ‘Putin vows to allow
“legal” protests’, Bloomberg, 27 February 2009.

GLOSSARY OF RUSSIAN WORDS
AND ABBREVIATIONS
chekist (plural chekisty) Derives from Cheka (an acronym for chrez-

vychainie kommissii, i.e. special commissions), the security force set up
after the 1917 revolution. Its name changed several times before becom-
ing the KGB in 1954. See also silovik.

dedovshchina The regime of exploitation and bullying in the Russian
army.

FSB An acronym for Federalnaya sluzhba bezopasnosti, or Federal Secu-
rity Service. The KGB’s principal successor organisation in post-Soviet
Russia.

GKO An acronym for gosudarstvennye kratkosrochnye obligatsii (short-
term state obligations). The main type of Russian short-term treasury
bill.

KGB Stands for Komitet gosudarstvennoi bezopasnosti, or Committee of
State Security. The powerful security service of the late Soviet period.
Formed in 1954 as a result of a security forces reorganisation; dissolved
in 1991 with the Soviet Union.

Komsomol An acronym for Kommunistichesky soyuz molodezhi, or
Communist Union of Youth. The youth organisation of the Communist
Party of the Soviet Union.

nomenklatura A word used to describe the Soviet bureaucracy, initially by
its opponents. It derived from the name of the Communist party’s lists
of officials available to fill administrative posts.

perestroika Literally ‘restructuring’. The name given to Gorbachev’s
economic and political reforms.

pravozashchitnik (plural pravozashchitniki) An acronym meaning ‘human
rights defender’.

silovik (plural siloviki) This is a broader term than chekist. It means liter-
ally ‘power people’, and refers to current or former security services
officers in government and the state apparatus, including those from
the defence establishment, the interior ministry and other agencies, as
well as the KGB/FSB.

zachistka (plural zachistki) Literally, ‘clearance’, ‘purge’ or ‘cleansing’. The
name given to repressive search-and-detain operations in Chechnya.

CHRONOLOGY

1985 March Mikhail Gorbachev elected leader of the Soviet
Communist Party.

1986 March Reform policies announced at Communist Party
congress.

1989 July
November

Soviet miners’ strike.
Berlin wall taken down.

1991 June
August
October

December

Boris Yeltsin elected first Russian president.
Attempted coup fails in Soviet Union.
Boris Yeltsin declares ‘shock therapy’ policy for
Russia.
Soviet Union dissolved.

1992 January
December

Russian government liberalises consumer prices.
‘Voucher privatisation’ programme launched.

1993 October

December

Yeltsin’s dispute with Parliament culminates in
armed assault on Parliament.
Russian constitution adopted by referendum.
Parliamentary election; Zhirinovsky’s Liberal
Democrats do well.

1994 December First Chechen war begins.

1995 September ‘Loans for shares’ auctions launched.

1996 June–July

August

Presidential election; Yeltsin beats Gennady
Zyuganov (Communist) on second ballot.
First Chechen war ends; Russia defeated.

1997 August Financial crisis sweeps East Asia.

1998 August Russian financial crash.

1999 August
September

December

Putin appointed prime minister.
Apartment block bombings in Russia. Second
Chechen war launched.
Parliamentary election; Unity, the pro-Putin party,
comes second after the Communists.

2000 January

March
May

June–
September
October

Russia consolidates position in Chechnya and
claims victory.
Putin elected president.
Putin creates federal districts, eroding the power of
regional elites.
Legal actions against Vladimir Gusinsky and his
companies; he leaves Russia.
Boris Berezovsky sells key Russian assets and
leaves Russia.

2001 January Putin meets with oligarchs and tells them the new
rules of the game.

2002 January Mineral resources extraction tax introduced, as
the government moves to increase tax take from
oil and gas sector.

2003 October

November
December

Arrest of Mikhail Khodorkovsky, owner of
Yukos.
‘Rose revolution’ in Georgia.
Parliamentary elections; United Russia becomes
the largest party, displacing the Communists.

2004 March
September

November

December

Putin elected to serve second term.
Direct election of governors replaced by
appointment.
‘Orange revolution’ begins in Ukraine, leading to
rerun of presidential elections.
Yukos production company Yuganskneftegaz
sold at bankruptcy auction; by acquiring it
state-owned Rosneft becomes Russia’s largest oil
producer.

2005 January

December

National protest movement against the reform of
welfare benefits.
Change in Gazprom share structure raises foreign
stake.

2006 July
December

Rosneft initial public offering raises foreign stake.
Shell ends dispute with authorities over Sakhalin
project and arranges sale of controlling stake to
Gazprom.

2007 December Parliamentary election; United Russia again leads.

218 C H RO N O LO GY

2008 March
March
June

July

August
September

Russian stock market starts to fall.
Dmitry Medvedev elected president.
Russian power sector privatisation culminates
in the dissolution of United Energy Systems.
Oil price reaches its peak, $147 per barrel, and
starts to fall. Average wage in Russia, measured
in dollars, also peaks and starts to fall.
Russo-Georgian war.
Wall Street banking crisis triggers worldwide
financial crisis and economic recession.

2009 January Russo-Ukrainian gas dispute; supplies to
Europe cut for two weeks.

 C H RO N O LO GY 219

FURTHER READING
Here I recommend a small selection of books and other materials.
Many more are cited in the endnotes.
 On the Yeltsin period. Peter Reddaway and Dmitri Glinski, The
Tragedy of Russia’s Reforms: Market bolshevism against democracy
(Washington, US Institute of Peace Press, 2001); David Hoffman,
The Oligarchs: Wealth and power in the new Russia (New York,
Public Affairs, 2003); Paul Klebnikov, Godfather of the Kremlin:
Boris Berezovsky and the looting of Russia (New York, Harcourt,
2000); Anatol Lieven, Chechnya: Tombstone of Russian power
(London, Yale University Press, 1998).
 On the economy. Philip Hanson, ‘The Russian economic recov-
ery: do four years of growth tell us that the fundamentals have
changed?‘, Europe-Asia Studies, 55:3 (2003), pp. 365–82; Andrew
Scott Barnes, Owning Russia: The struggle over factories, farms and
power (London, Cornell University Press, 2006); the World Bank’s
Russian Economic Reports, available on its Russia webpage (navi-
gate from <http://web.worldbank.org/>); and OECD documents,
including the biannual Economic Survey of Russia (see <http://
www.oecd.org/russia>). Specifically on the oil and gas sector:
Michael Ellman (ed.), Russia’s Oil and Natural Gas: Bonanza or
curse? (London, Anthem Press, 2006) and Peter Rutland, ‘Putin’s
economic record: is the oil boom sustainable?’, Europe-Asia Studies
60:6 (2008), pp. 1051–72.
 On politics: Lilia Shevtsova, Putin’s Russia (Washington, Carn-
egie Endowment, 2005); Padma Desai, Conversations on Russia:
Reform from Yeltsin to Putin (Oxford, Oxford University Press,
2006); Richard Sakwa, Putin: Russia’s choice (Abingdon, Routledge,
2004). Western journalists’ accounts include Andrew Jack, Inside
Putin’s Russia (London, Granta, 2004) and Peter Baker and Susan
Glasser, Kremlin Rising: Vladimir Putin’s Russia and the end of
revolution (New York, Scribner, 2005).
 On social and development issues: Judyth Twigg and Kate
Schecter (eds), Social Capital and Social Cohesion in Post-Soviet
Russia (New York, M.E. Sharpe, 2003); Linda Cook, Postcommu-
nist Welfare States: Reform politics in Russia and Eastern Europe
(London, Cornell University Press, 2007); the websites of UNDP

Russia <http://www.undp.ru/> and the Independent Institute of
Social Policy <http://www.socpol.ru/eng/about/index.shtml>.
 Read Putin’s Russia (London, Harvill Press, 2004) and A Small
Corner of Hell: Dispatches from Chechnya (Chicago, University
of Chicago Press, 2003), by Anna Politkovskaya, the campaign-
ing journalist murdered in 2006; and the soldier/writer Arkady
Babchenko’s One Soldier’s War in Chechnya (London, Portobello
Books, 2007). The <www.artofwar.ru> website has some items in
English.
 Among the Russian NGOs and human rights organisations who
publish in English on the Web are Memorial <http://www.memo.
ru/eng/index.htm>, the Moscow Helsinki Group <http://www.mhg.
ru/ english> and the Demos Centre <http://www.demos-center.
ru/projects/649C353>. The Glasnost foundation <http://www.gdf.
ru/> focuses on media freedom issues. An indispensable source on
labour and community movements which publishes only in Russian
is <www.ikd.ru>.
 Studies on the labour movement include David Mandel, Labour
After Communism (Montreal, Black Rose Books, 2004); Sarah
Ashwin and Simon Clarke, Russian Trade Unions and Indus-
trial Relations in Transition (Basingstoke, Palgrave Macmillan,
2003); Simon Clarke, The Development of Industrial Relations in
Russia (downloadable from <http://www.warwick.ac.uk/fac/soc/
complabstuds/russia/documents/ilorep.doc>. There is much material
available via the University of Warwick’s Russian Research
Programme page <http://www.warwick.ac.uk/russia/>.
 Of Russian socialist writers, only Boris Kagarlitsky’s work is
easily available in English. His most recent book is Russia Under
Yeltsin and Putin (London, Pluto, 2002); he also writes a column
in the Moscow Times. From western Marxists who theorised
the Soviet Union, notable work about what followed it and why
includes Hillel Ticktin, ‘Political economy of a disintegrating Stalin-
ism‘, Critique, 44 (2008), pp. 73–90, and Simon Clarke’s analysis
of class relations in the books mentioned above.
 News from Russia in English is available from websites includ-
ing those of the semi-official Novosti news agency <http://en.rian.
ru/russia/>, Radio Free Europe <http://www.rferl.org/> and the
Moscow Times <http://www.themoscowtimes.com/>, a newspaper
for expatriate business people. Sites offering analysis include those
of the Jamestown foundation <http://www.jamestown.org/> and the
Russian Analytical Digest <http://www.res.ethz.ch/analysis/rad/>.

 F U RT H E R R E A D I N G 221

INDEX

Abalkin, Leonid 41
Abramovich, Roman 70, 72, 73,

76, 77, 96, 108, 122
Aeroflot 65
agriculture 8, 41, 92, 146
AIDS 39, 72, 135–6, 184
AIOC 37, 79
Aivazova, Svetlana 141
Aksakov, Anatoly 123
Alekperov, Vagit 19, 96
Alekseeva, Liudmila 111, 157
Alfa group 20, 93, 103
 Alfa bank 20, 91, 96, 177
Algeria 55, 128
allotment gardeners 180–2
aluminium industry see metals

industry, Rusal
Andropov, Yuri 63
army 113–14, 116, 183
Arrighi, Giovanni 8–9
Aslund, Anders 38, 41
Aven, Petr 20, 103, 130
Avtovaz 93, 94–5, 108, 168,

169–72
Azerbaijan 56, 60
Azhgikhina, Nadezhda 128

Baburova, Anastiasia 116
Bank of Moscow 91
Bank Rossiya 95–6
banks and banking system 18–19,

44–5, 51, 90–1, 98–9, 103–4
barter see nonpayments crisis
Basaev, Shamil 112, 114
Belarus 86
Berezovsky, Boris 20, 34, 43, 66,

69, 73, 94, 122, 130–2
Bernstam, Michael 50
Bogdanov, Vladimir 19
bombings of apartment blocks

(1999) 112–13, 131
Bonner, Yelena 156

BP 20, 53, 83
 see also TNK
Brazil 99, 106
Brezhnev, Leonid 63
Brzezinski, Zbigniew 129, 196
Budanov, Yuri 115
Buketov, Kirill 164–5
Bukovsky, Vladimir 125
Bykov, Anatoly 37

Canada 54
capital flight 11, 29–31, 51, 77–8,

97–8, 107
capital flows 30, 51, 97–9, 100–1,

107, 194
capitalist class, post-Soviet 16,

19–20, 96–7
car industry 94–5, 108, 166–71,

186–7
Central Bank 45, 50, 90, 98, 193
Chechnya 114–15, 152, 155

 first war (1994–6) 11, 22,
32–3, 156, 195

 second war (1999–2002) 68,
71, 111–14, 118

Chemezov, Sergei 92
Cherkesov, Viktor 66, 120
Chernomyrdin, Viktor 19, 43, 46,

69
Chevron 53
China 2, 41–2, 47, 61, 78, 81, 99,

100, 104, 106
Chubais, Anatoly 24, 27, 34, 43,

94
Clément, Carine 165, 187
Clinton, Bill 28
Communist Party of the Russian

Federation 26, 33, 41, 117,
122, 123, 151–3, 175–6, 188

Communist Party of the Soviet
Union 13, 19, 63, 149–50, 151

ConocoPhillips 74

construction 91–2, 145, 180–2
corruption 38, 120–1
Credit Suisse First Boston 27, 45,

70
criminality 36–8

debt, foreign 47, 97–99, 103, 106,
193

 debt markets 88
democratic freedoms 127–30
demography 39, 40, 133–7, 142,

193–4
Deripaska, Oleg 77, 93, 96, 103,

108, 110
derivatives markets 38, 100, 105
Deutsche Bank 103, 177
devaluations see ruble exchange

rate
Dissenters’ Marches 155, 183–5
Domnikov, Igor 128

economy, Russian
 1990s slump 10–11, 24–5
 2000–08 boom 12, 47–53, 87–

99, 141, 142–3, 146–7, 163–5,
192–4

 2008–09 downturn 48, 100–1,
104, 147, 186–7, 189–90

 exports and export revenues 8,
29, 59–60, 193.

 see also Gross Domestic Product
economy, world
 in the 1970s–80s 4–7
 in the 1990s 11;

 in the 2000s 100, 102, 104,
106

education 40, 145–6, 173, 186
elections 116–118, 121

 1993 parliamentary 26, 28
 1996 presidential 33–4
 1999 parliamentary 68, 122,

152
 2000 presidential 68
 2003 parliamentary 116, 155
 2007 parliamentary 117, 122,

152, 155

energy companies, international
83, 85–6, 94, 99

environmental issues 58, 61
environmentalism 157–8, 185
Etmanov, Aleksei 167, 168–9
European Union 85–6
Evraz 99, 108
ExxonMobil 53

Fatherland-All Russia bloc 123,
163

federal security service (FSB) 63,
65, 113

Federation of Independent Trades
Union of Russia (FITUR) 163,
165–6, 169

Fefilova, Larisa 158–60
Felshtinsky, Yuri 67
financial system, Russian 13,

43–6, 47–8, 103–4
 stock markets 45, 88–90, 100–

1, 103
 treasury bill (GKO) market 11,

30, 44–6
 see also banks

financial system, world
 in the 1970s 4–5
 in the 1980s 6–7
 1997 East Asian crisis 43, 44–5
 Russian integration into 45,

89–90, 98–9
 September 2008 collapse 12–

13, 48, 68, 97, 100, 101–3,
104, 194

 see also derivatives markets,
debt markets

Fords Vsevolozhsk 94, 166–9,
197

foreign direct investment 30, 81–3,
94–5, 99

foreign exchange reserves 47–8,
60, 98, 106

Fridman, Mikhail 20, 93, 103
Friedman, Milton 24

Gaidar, Yegor 16, 24, 27, 35

 I N D E X 223

gas industry 51, 53–4, 57–8, 76–7,
83, 84–6

Gazprom 19, 57–8, 65, 69, 70–1,
73, 83, 89–90, 94, 95–6

Gazprombank 91, 92
Georgia 85–6, 101, 136;
 ‘Rose revolution’ 84, 126, 148
GKOs see financial system, Russian
Glazev, Sergei 152
Glencore 77, 79, 99
Glinski, Dmitri 26
Goldman, Marshall 84
Goldman Sachs 99, 102
Goldovsky, Yakov 71
Gontmakher, Yevgeny 189
Gorbachev, Mikhail 7, 9, 14, 22,

23, 39, 63, 150, 192
government see Russian Federation
Gref, German 67, 145
Gross Domestic Product (GDP) 4,

24–5, 47, 48–9
Gunvor 95
Gusinsky, Vladimir 18, 34, 64,

69–70

Handelman, Stephen 38
Hay, Jonathan 27
health 39, 40, 134–6, 145–7, 173
housing 143–5, 146, 173, 177–80
HSBC 74, 100
human rights movement 155–7,

158–60, 183, 184

Ignatiev, Sergei 90
Ilyin, Aleksei 180–2
India 61, 99, 100
inflation 25, 29, 39, 43, 46, 175
Ingushetia 32, 115, 117, 142
Institute for Collective Action 165
International Monetary Fund 22,

28–9, 30, 35, 41, 44–6, 47, 106
Iraq 54, 59, 118, 126, 128
Izhevsk 176, 178, 187–8

Japan 47, 81, 106
Jennings, Steven 27

Johnson, Juliet 18
Jordan, Boris 27, 70, 103
Just Russia 123, 151, 152

Kadyrov, Ramzan 114, 115
Kagarlitsky, Boris 111, 167
Kasparov, Garry 154–5, 184
Katsav, Moshe 125
Kazakhstan 36, 55, 56, 60, 99
KGB 1, 62–5
Khodorkovsky, Mikhail 17, 18,

20, 34, 64, 71–4, 75
Kholodov, Dmitry 128
Khoroshavtsev, Viktor 93, 181
Kirienko, Sergei 45, 46
Klein, Naomi 22
Komsomol 17, 19
Konoval, Andrei 182
Korzhakov, Aleksandr 63
Kovalchuk, Yuri 95
Kovalev, Sergei 156
Kravchenko, Boris 163–4
Kriuchkov, Vladimir 63
Krugman, Paul 43
Kryshtanovskaya, Olga 119
Kudrin, Aleksei 66, 67, 90, 107
Kungaeva, Elza 115
Kyrgyzstan 148

labour movement 21–2, 46, 81,
160–72

 see also strikes, trade unions
Lane, David 19
Lashmankin, Aleksandr 183,

184–5
Lebedev, Aleksandr 65
Lebedev, Platon 72
left, antinationalist 155
Lehman Brothers 101–2, 104
Levada, Yuri 175, 176
Liberal Democratic party 26, 122,

123, 131, 153
liberalisation of markets 24, 25,

93–4, 173
Libya 55, 59
life expectancy see demography

224 I N D E X

Limonov, Eduard 153–4
Litvinenko, Aleksandr 131–2
living standards 40, 48, 49, 91,

110, 121, 137–43, 163, 193–4
‘loans for shares’ scheme 33–6
Lokshina, Tatiana 114–15
Lucas, Edward 67
Lukoil 19, 73, 74, 76, 94, 96, 99
Luzhkov, Yuri 66, 69, 93, 122

Mandel, David 162
manufacturing industry 91–2, 107–8
Markelov, Stanislav 116
‘market reformers’ 24, 26, 43, 62,

65, 66, 67, 145
Maskhadov, Aslan 112–14
MDM 91
Mechel 101, 108
Medvedev, Dmitry 1, 67, 104,

108, 123–6, 134
Memorial 115, 127, 157
Menatep 17, 18, 20, 34, 72
Merrill Lynch 99, 102
metals industry 51, 79–80, 108
 ‘aluminium wars’ 37
Mexico 7, 78
MFK 18, 33
migration 136–7
Miller, Aleksei 71
Mironov, Sergei 123, 186
Mordashov, Aleksei 96
Morgan Stanley 99, 102
Moscow 91, 142–3, 182
Most bank 18, 64
motorists, protests by 186
municipal services 40, 144,

177–80
Mussolini, Benito 129–30, 196

Nashi youth movement 123
National Bolshevik Party 153–5
nationalism 128–9, 152–4
National Security Council 10, 119
natural gas see gas industry
‘natural resource curse’ 58–61,

137, 143, 193–4

Nemtsov, Boris 43
Nigeria 54, 58, 59
Nikitin, Aleksandr 67, 157–8
nongovernmental organisations

(NGOs) 129, 157–8, 184,
185–6

nonpayments, crisis of 29, 43–4,
50

Norilsk Nickel 34, 94, 103, 108,
110

North Atlantic Treaty Organisation
(NATO) 84, 86

Novaya Gazeta 65, 127–8, 183–4
Novocherkassk 161, 189
NTV 34, 69–71

oil
 international market 5, 51,

53–6, 59–61, 85, 101, 194
 Russian industry 35–6, 51–3,

56, 57–8, 75–7, 78, 81–3, 93,
106–7, 193

oligarchs 1, 32, 33–4, 69–71, 73,
76–7, 93, 108, 110, 193

Oneksimbank 18, 33
Organization for Economic

Cooperation and Development
(OECD) 56

Organization of Petroleum Export-
ing Countries (OPEC) 5, 53, 55

ORT 20, 34, 69, 70, 122
Other Russia 154, 155, 184

Parliament 26, 27, 28, 121–3
Pasko, Grigory 158
perestroika 17–18
pensions 138–9, 146
Pinochet, Augusto 20, 130
Poland 8, 161
Politkovskaya, Anna 128
Ponomarev, Lev 156, 159
Potanin, Vladimir 18, 33–4, 43,

73, 108
poverty 40, 138–40, 141–3
pravozashchitniki see human rights

movement

 I N D E X 225

Primakov, Yevgeny 46, 64, 66, 69,
122, 162

prisons 158–60
privatisation 19, 21–2, 24, 25,

34–6, 40, 93–4, 140, 145–6,
173, 177

production sharing agreements
(PSAs) 55, 81–3

productivity 92
Prokhorov, Mikhail 33, 96, 103,

108–10
property and development 91,

143, 145, 180–2, 184
Putin, Vladimir 1, 12, 48, 111,

112–13, 118–120, 121, 123,
129–30, 195–6

 career 65–66
 and economy 92–4, 101, 104
 foreign policy 84
 ideology 20, 126–7
 image 124–5
 on ‘natural resource curse’ 60
 and oligarchs 70, 71, 77
 as prime minister (1999) 68–9;
 on social issues 134, 165–6,

176, 186, 189

Rabushka, Alvin 50
racism 112, 115–16, 136–7, 153,

154
‘red–brown’ alliance 152, 153
Reddaway, Peter 26
Renaissance Capital 27, 103, 110
Renault 94, 95
Renova 99, 177
Renz, Bettina 120
Rodina 152, 153
Rogozin, Dmitry 152, 153
Rosneft 72–3, 74, 89–90, 93, 104
Rosoboroneksport 94, 170
ruble exchange rate x, 24, 45, 50,

59–60, 101, 107
Rudloff, Hans Jurg 90
Rusal 77–8, 80, 81, 93, 99, 103,

108
Russian Federation

 constitution 10–11, 26
 government 118–20
 state apparatus 119–21, 195
 structure 10, 68, 119
Russian revolutions (1905 and

1917) 14, 149
Russian Technologies 92, 94
Rutland, Peter 60

Saakashvili, Mikhail 125
Sachs, Jeffrey 27
Sakhalin Island 81–3
Sakharov, Andrei 156
St Petersburg 65, 142, 175, 182
Samara 183–5
Saudi Arabia 59, 78
Sberbank 67, 91, 181
Schroder, Gerhard 83
Sechin, Igor 66, 72–3, 90
Severstal 96, 108
Shanin, Igor 165–6
Shcherbinsky, Oleg 186
Shchukin, Sergei 176–7
Shell 53, 81–3
Shleifer, Andrei 27
Shmelev, Nikolai 44
‘shock therapy’ 10, 23–9, 39–42,

162
Shutt, Harry 46
Sibneft 57, 70, 72, 76
Sidanco 34
siloviki 62, 66–8, 71–2, 94, 112,

119–20, 195
Smolensky, Aleksandr 18
Sobchak, Anatoly 65
social democracy 22, 151–2, 153
social inequality see living

standards
socialism 14–15, 23, 150, 194
social movements 15, 148–51,

173–90, 192, 195–7
‘social partnership’ 165–6
social welfare 40–1, 104, 135,

145–7, 148
 abolition of nonmoney benefits

146, 173, 174–7

226 I N D E X

soldiers’ mothers’ movement 156,
185

Solidarnosc (Poland) 8, 161
Soros, George 102, 131–2
sovereign wealth funds 47–8, 60,

77, 106
Soviet Union see Union of Soviet

Socialist Republics
stabilisation fund see sovereign

wealth funds
Stalin, Joseph 126–7, 152–3
state corporations 92–3
Stepashin, Sergei 46, 66
Stiglitz, Joseph 41
stock market see financial system,

Russian
strikes 46, 162, 163–4, 165,

166–8
 by miners (1989–91) 21, 161–2
Sual 20, 77, 80
Summers, Lawrence 27
Surgutneftegaz 19, 73, 76
Surkov, Vladislav 20, 114

tax collection 33, 44–5, 50, 75–8,
79–80

Timchenko, Gennady 95
TNK 20, 76
 TNK-BP 73, 76, 83, 99, 101
Togliatti 94, 169–72, 179, 183
trade
 foreign 7–8, 17
 retail 91–92
trade unions 14, 46, 140, 163–6,

170, 172
 see also labour movement
Trans World Group 37, 79
transfer pricing 75–6, 77, 79–80
Transneft 104
Troika 97, 110
Trotskyists 22, 155
Tyumen 142
Tyva 142–3

Udmurtiya 93, 158–9, 181
Ukraine 63, 85–6, 106

 ‘Orange revolution’ 84, 123,
126, 148, 176, 186

unemployment 108, 110
Union of Right Forces 117, 122, 155
Union of Soviet Socialist

Republics (USSR) 2–3, 7–9,
149–50, 191–2

 dissolution of 9, 18, 23
United Energy Systems (UES) 94
United Kingdom 131
United Russia 93, 116–17, 123,

163, 171, 172, 186, 189
United States 4, 7, 84, 100, 101–

2, 103, 104, 126, 160
Unity (political party) 20, 68,

122, 123
Urusov, Valentin 169
Usmanov, Alisher 108
Uzbekistan 148

Vekselberg, Viktor 20, 99, 177
Venezuela 55, 59
Vinogradov, Vladimir 18
Vishnevsky, Anatoly 134
Vladivostok 123, 186
Vneshekonombank 103
Vneshtorgbank 18, 90, 91
Volkov, Aleksandr 93, 181
Volkov, Vadim 37
Voloshin, Aleksandr 66
Vyakhirev, Rem 69–71

wages 48, 81, 108, 110, 138–40,
145, 163, 171

 legal minimum 140, 166
Warnig, Matthias 95
welfare see social welfare
White, Stephen 119
working conditions 140
World Bank 47

Yabloko 122, 155
Yavlinsky, Grigory 155
Yeltsin, Boris 10, 23–4, 26, 28–9,

33–4, 63, 66, 156, 162, 192,
195–6

 I N D E X 227

Yuganskneftegaz 72–3, 74
Yukos 55, 57, 64, 76
 break-up 62, 71–4, 99, 101
Yushchenko, Viktor 86, 125

Zhirinovsky, Vladimir 26, 28,
122, 153

Zolotarev, Petr 168, 169, 172
Zubarevich, Natalia 147
Zyuganov, Gennady 33, 34,

152–3

228 I N D E X

	Contents
	List of photographs, figures and tables
	Preface
	Acknowledgements
	Introduction: Putin's Russia in deep focus
	1. From Gorbachev to Yeltsin
	Soviet and post-Soviet elites (1986-91)
	Yeltsin's Russia and the world (1992-95)

	2. From Yeltsin to Putin
	The weak state and the oligarchs (1995–96)
	Society Shattered
	Yeltsin's second term and the financial crash (1996–99)

	3. Power and Money: The Economic Foundations
	How the Economy Changed
	The shifting balance of oil power
	Russia and the resource curse

	4. Power and Money: The Economic Foundations
	Enter the men from the KGB (1999–2002)
	The state taekse charge of oil and gas (2002–07)
	The energy weapon

	5. Power and Money: From Oil Boom to Bust
	The oil boom (2002–07)
	The world crisis takes its toll (2007 –09)

	6 Power and People: How Russia is Ruled
	The war that made Putin
	‘Managed Democracty' and its limits

	7. People and Money: Human Development Dilemmas
	The demographic and health crisis
	The widening gap between rich and poor
	Social policy under Putin

	8. People: Parties, Unions and NGOs
	The political opposition
	Movements for human rights and the environment, and other NGOs
	What about the workers?

	9. People: Parties, Unions and NGOs
	The welfare benefits revolt
	Housing rights action
	An array of causes

	Conclusions
	Notes
	Glossary of Russaian words and abbreviations
	Chronology
	Further reading
	Index

